Chapter 30:

The Affluent Society

The AP instructional strategies discussed below for Chapter 30 of American

History: A Survey focus especially, but not exclusively, on the following themes developed by the AP U.S. History Development Committee: American Diversity, American Identity, Culture, Culture, Demographic Changes, Economic Transformations, Environment, Globalization, Politics and Citizenship, Reform, Slavery and Its Legacies in North America, and War and Diplomacy. This chapter, as well as the primary documents selected below, follows the content guidelines suggested for the thirtieth unit in the AP Topic Outline (Eisenhower and Modern Republicanism.
Top-Ten Analytical Journal.
Defining the chapter terms in their journals will help students better understand:

· The strengths and weaknesses of the economy in the 1950s and early 1960s.

· The changes in the American lifestyle in the 1950s.

· The significance of the Supreme Court's desegregation decision and the early civil rights movement.

· The characteristics of Dwight Eisenhower's middle-of-the-road domestic policy.

· The new elements of American foreign policy introduced by Secretary of State John Foster Dulles.

· The causes and results of increasing United States involvement in the Middle East.

· The sources of United States difficulties in Latin America.

· The reasons for new tensions with the Soviet Union toward the end of the Eisenhower administration.
Each of the terms below contributes to a comprehensive understanding of the affluent American society in the 1950s. As your students define these terms, encourage them to demonstrate why each person, event, concept, or issue is important to a thorough understanding of this chapter.
Baby boom

Suburbanization

Keynesian economics

Corporate consolidation

Labor’s “postwar contract”

AFL(CIO

Teamsters Union

United Mine Workers

Antibacterial drugs

Penicillin

Immunization

Salk vaccine

Chemical pesticides

Television

UNIVAC

Hydrogen bomb

Space program

Sputnik

Consumer culture

Consumer credit

Disneyland

Federal Highway Act

Fast food restaurants

Levittowns

Feminism

Situation comedies

Environmentalism

Multiversity

Beat generation

James Dean

Rock n’ Roll

The Other America

Ghettos

Urban renewal

Brown v. Board of Education

Little Rock Nine

Montgomery Bus Boycott

Martin Luther King, Jr.

Civil Disobedience

Civil Rights Act of 1957

Election of 1956

Army-McCarthy Hearings

Massive retaliation

Dien Bien Phu

Israeli independence

Suez Crisis

Fidel Castro

U(2 Crisis

Getting students started on their journals. Remind students that they must analyze and synthesize their understanding of these terms in two ways:

· by creating “Top-Ten” lists of their own within their journals at the end of each chapter; and

· by justifying in their journal why their terms are essential to an understanding of “The Affluent Society.”

Journal entry example. Following is an example of how students might describe “Federal Highway Act” and its importance to an overall understanding of “The Affluent Society.”

Federal Highway Act of 1956. This congressional act allocated $25 million to build interstate highways that provided links to all major cities and every state. Additionally, the highway system provided transportation between urban and suburban areas. The act, therefore, accelerated the growth of the affluent society, dramatically changed the national landscape by slicing through cities, towns, and rural areas, and contributed to the growth of affluent suburban communities across the nation.

Free-Response Questions.
1. Dr. Brinkley states that the 1950s and early 1960s were shaped by booming national prosperity. Explain how this development contributed to an era in which both affluence and inequality abounded.

Some things to look for in the student response.

· Possible thesis statement: For white, middle class Americans, the 1950s was a decade of social, economic, and political affluence. However, for many others, the legacy of inequality still lingered.

· Booming national prosperity. The postwar years encouraged the widest distribution of affluence yet experienced in the 20th century. By 1960, Americans had the highest standard of living of any society in the history of the world. It appeared that in America, poverty could be diminished through economic growth; that labor and management could come to terms with workers’ needs; that science and technological inventions could propel America to excel in fighting disease, communicating via television and computers, winning the race to space; and that the automobile could improve the social and economic lives of millions of people who moved to the suburbs.

· Affluence and inequality. While affluence became more widespread in 1950s America than ever before, national prosperity did not flow to all Americans. Twenty percent of Americans still lived in poverty, while marginalized groups consisting largely of people of color, women, gays and lesbians, and others continued to deal with social, economic, and political discrimination. For some Americans, jobs that brought about affluence (especially those in the growing bureaucracy (bred conformity and contributed to the loss of individual self-reliance; the society spawned by suburban living was sterile and meaningless; and cities became ghettoized as their white inhabitants moved to the suburbs.

· Possible conclusion: For white, middle class Americans, social, economic, and political affluence appeared throughout America in the 1950s (in its new suburbs, on the television screen, in its burgeoning consumer culture, on its new interstate highways. However, for many others, the legacy of inequality still lingered. For inner-city dwellers, their communities became ghettos characterized by poverty, crime, and minimal services; for many farmers, their farms increasingly lost money due to declining farm prices; for women, their ability to gain employment out of the home and act as political, social, and economic equals was compromised; and for African-Americans, almost 70 years of Jim Crow laws had kept them separate and unequal throughout America. Consequently, as the 1950s unfolded, it was clear that life in America was not as calm and contented as many believed. A vocal youth culture arose (a culture steeped in rebellious rock n’ roll, shaped by disillusioned poets, writers, and entertainers; a restive African-American population protested segregation and inequality; and large groups of Americans questioned the existence of widespread poverty in the face of widespread prosperity.

 2.
Assess the successes the failures of “Eisenhower Republicanism” both at home and abroad.

Some things to look for in the student response.

· Possible thesis statement: Eisenhower’s presidency was shaped largely by his desire to avoid conflict abroad and create stability at home in the post-war world. These interests shaped moderate, usually cautious, domestic and foreign policies throughout his administration.
· Domestic policies. Eisenhower took few initiatives at the same time that he failed to cave in to the pressure from the Republican Party’s right wing to dismantle the New Deal’s social welfare policies. He supported private development of natural resources, limited federal involvement in the economy, decreased federal support for farm prices, reduced federal expenditures, and balanced the budget. And while he opposed the creation of new social service programs, he did extend the Social Security system to 10 million people and unemployment compensation to an additional four million people, as well as increased the minimum hourly wage. His biggest achievement was the Federal Highway Act of 1956, the largest public works project in American history, which created over 40,000 miles of interstate highways that linked the nation together.
Eisenhower’s cautious nature is especially evident in his reaction to the rise of the civil rights movement. His Civil Rights Act o f 1957 was a weak bill that provided federal protection for blacks wishing to vote without providing any enforcement mechanism. He reluctantly federalized the National Guard and sent troops to handle the crisis at Central High School in Little Rock, Arkansas. Thus, while he addressed civil rights, Eisenhower’s approach was moderate, cautious, and designed to clear up the conflict, not change the social, economic, and political inequality that led to the movement.
· Foreign policies. Eisenhower, similar to the Soviet leaders, supported a foreign policy that avoided direct confrontations in the international community. He struck a stance between the more moderate position of containment advocated by the Truman administration, and that of active liberation of those under communist regimes supported by his secretary of state, John Foster Dulles. Thus, massive retaliation as a deterrent force became the nation’s position. The U.S. would respond to the threat of communism by threatening to unleash nuclear weapons. This would, it was believed, not only exact concessions from the Soviet Union, but also provide a needed boast to the American economy.
Eisenhower confronted the Cold War issues that arose during his administration with a revised containment policy that was designed to keep the U.S. out of war, as well as to keep the economy strong. He refused to authorize direct military intervention in Vietnam with the French military effort collapsing; he approved the CIA-backed coup in Iran that brought Shah Muhammad Reza Pahlevi to power and promised close petroleum-related ties with the U.S.; he joined a United Nations denunciation of the Egyptian decision to nationalize the Suez Canal and helped persuade Israel to agree to a truce with Egypt; and he severed diplomatic relations with Cuba shortly after Fidel Castro came to power.
· Possible conclusion: Perhaps the successes and failures of the Eisenhower presidency are best summed up by the fact that he was the least experienced politician to be president in the 20th century, as well as one of the most popular and politically successful. His brand of Republican politics was to use moderate, cautious policies to govern both at home and abroad, with the hope of maintaining peace and building contentment. Without question, he achieved this in the domestic arena by bringing prosperity to white, middle class Americans; but at the same time, he failed with many other populations (especially African Americans and the poor. He also achieved some degree of peace in the international arena by keeping the U.S. out of a “hot” war with the Soviet Union and China and committing to the threat of massive retaliation in the case of a communist threat elsewhere in the world. This, however, did not eliminate tensions between the U.S. and the U.S.S.R. In fact, Brinkley argues, tensions “in some respects had actually increased.”
3.
Assess Dr. Brinkley’s statement that “the new economics gave many Americans a confidence in their ability to solve economic problems that previous generations had never developed.” (p. 791)

Some things to look for in the student response.

· Possible thesis statement: The “new economics” of the 1950s was shaped by two new beliefs that made a postwar economy a source of national confidence.

· Permanent prosperity. The theories of British economist John Maynard Keynes (Keynesian economics. Keynes believed that by varying the amount of government spending and taxation and managing the currency supply, government could stimulate the economy to cure recession and prevent inflation. Such ability would enable the U.S. government to maintain permanent prosperity and avoid another Depression. Further, Keynesians predicted, an increase in private demand would stimulate economic growth and, in turn, reduce unemployment.

Keynesian theories were tested in the late 1953 recession. The Federal Reserve Board eased credit and made money more available which, in turn, helped the economy to quickly recover. During the more serious recession of 1957, the Eisenhower administration cut the budget and, in so doing, ignored the Keynesians. Recovery took longer, thereby supporting the new economic theories of Keynes. In 1964, the Johnson administration supported the Keynesians and passed a tax cut that successfully stimulated economic growth.

· Permanent economic growth. In the 30 years after World War II, the economy grew nearly ten times as fast as the population. This economic growth ensured that in 1960, the average American had over twice as much purchasing power as in the prosperous 1920s; per capita income was $500 more than it was in 1945; and the American people had the highest standard of living of any society in the history of the world. As the 1950s unfolded, many Americans believed such economic growth was permanent. Unlike those who had argued in the 1930s that eliminating poverty and injustice required a redistribution of the nation’s wealth, the new economists argued that poverty would be ended through increased production and economic growth. The affluent would not have to sacrifice anything to eliminate poverty; instead, we would have to produce more which, in turn, would raise the quality of life of all Americans.

· Possible conclusion: By the 1950s, Americans had become all too familiar with depressions and their overwhelming influence on their social, political, and economic lives. Many were dismayed by the belief that perhaps the nation’s wealth needed to be redistributed in order to ensure economic stability. The new economic beliefs of the 1950s gave Americans new hope and confidence that they could maintain permanent prosperity and economic growth, without redistributing wealth. Thus, Dr. Brinkley is correct (Americans did have a new confidence; however, this confidence was widely confined to the next several decades. Later generations of Americans learned that the new economics was not enough to maintain prosperity and end poverty.
Historians, Historical Detection, and Primary Documents.
The following primary documents and suggested assignments will give your students a more thorough, first-hand knowledge of the domestic and foreign policies of the Eisenhower administration in the 1950s and early 1960s.

1.
Have students read the address President Eisenhower gave to the American Society of Newspaper Editors on April 21, 1956. (http://www.mtholyoke.edu/acad/intrel/pentagon/ps20.htm). How and why does he believe Soviet foreign policy “has seemingly moderated” since the death of Stalin? Do you think Eisenhower’s views were overly optimistic or clearly predicted? How and why? How does this speech compare with your understanding of Eisenhower’s overall foreign policy during his two administrations?

2. Assign students the May 14, 1948 “Recognition of Israel” written by President Truman. (Primary Source Investigator Document.) Then ask them the following: Why did Truman want to create another ally in the Middle East? Why Israel? Why did Truman recognize the new state so quickly after it was declared? How does Truman’s recognition of Israel affect the balance of power in the Middle East at the end of the 1940s?

3.
Show students the “I Like Ike” one-minute television advertisement released in 1952. (Primary Source Investigator document.) Explain that it was produced by Disney and the Citizens for Eisenhower-Nixon, that it was the first political advertisement ever to be televised, and that, as such, it began a new era of campaigning. After watching the ad, begin discussing the following: What are the reasons the ad says Americans should vote for Eisenhower? Do you think this was an effective campaign ad for 1952? Why or why not? How have political campaign advertisements changed since the 1950s? How is this ad different those we watch today?

4.
Have students read the “Robinson Letter,” that professional baseball player Jackie Robinson wrote to President Eisenhower on May 13, 1958 in regard to the crisis of the Little Rock Nine. (Primary Source Investigator document.) What is Robinson’s main point? Given what you know about the Eisenhower presidency, do you think he would make “an unequivocal statement” in regard to Little Rock and future freedoms for African Americans? Do you think his words had any greater effect on the president than the words of an ordinary American? Can you think of any contemporary American athletes who have ventured into the political arena? Were they successful? Why or why not?

5. Have students find and read the lyrics to some of the most popular songs of the early rock ‘n roll movement. Some choices might include “Yakety Yak" by The Coasters (1958), “Jailhouse Rock” by Elvis Presley (1958), “Get a Job" by The Silhouettes (1958), “Money (That’s What I Want” by Barrett Strong (1959), “Leader of the Pack” by the Shangri-Las (1964). Ask students what themes appear in these lyrics. Why do they think they were considered unconventional, rebellious, and inappropriately sexual for the time? What do they tell them about the voices of young people during this era? How are they different from and similar to voices of young people today?

Creative Extensions.
1. Before reading Chapter 30, introduce your students to the paintings of Norman Rockwell. Begin with the “Four Freedoms” (“Freedom from Want,” “Freedom from Fear,” “Freedom to Worship,” and “Freedom of Speech” (all of which were painted for inclusion in the Washington Post in early 1943. (Available at http://www.nrm.org/exhibits/current/four-freedoms.html.) What do these paintings tell them about American attitudes and beliefs during WWII? Then show them some of Rockwell’s paintings from the 1950s. The following are especially good: boy scout and military images (http://www.rockwellsite.com/prints/pag_images_bs.asp?SE=BS&PG=); black and white family prints (http://www.rockwellsite.com/prints/pag_images.asp?SE=BW); and “The New Television Set” in Chapter 30 of the textbook (p. 788.) How are these similar and different from his WWII paintings? Finally, show some of his final paintings (paintings that portrayed integration issues rather than family solidarity and that painted poverty and protest rather than peace and prosperity. Especially good are “Southern Justice” (http://www.bluebus.org/archives/20050624_shadows_of_edga.php) and “The Problem We Live With” http://www.lewisbond.com/rckwellpgs/problem.html). What hints do these paintings provide about the periods you have already studied, as well as the period you are about to study in Chapter 30, “The Affluent Society?”

2.
After reading Chapter 30, assign a book teach-in activity that will be due at the end of the semester. Ask students to read a book written during or about the 1950s and 1960s. While it would be important for students to research and find a book of their choice, some favorites to suggest include Catcher in the Rye, The Autobiography of Malcolm X, Breakfast of Champions, The Monkey Wrench Gang, On the Road, Steal This Book, Soul on Ice. Students would be required to write a critical analysis of their book by addressing the following questions: What did the book add to their understanding of the 1950s and/or 1960s? What was the author’s primary message? Was the book well written? How and why? Would you recommend it to your friends? Why or why not? On the day their analysis is due, have the students work in groups of five each wherein they will teach their book to the group. Then, have them discuss what all of their books contributed to their collective knowledge of the era.

3.
Stage a classroom debate on any one of the following:

Resolved:
Eisenhower was a failure as president.
Resolved:
Money CAN and DOES buy happiness.
Resolved:
The United States is a nation of conformists.

Resolved:
Keynesian economics continue to provide the best course for the American economy.

Resolved:
Rock ‘n roll defined young people in the 1950s.

4.
Introduce your students to one of the most famous television productions of the 1950s and 1960s, “What’s My Line.” You can either explain how it works, or take them to the computer lab to learn on their own. Access the “What’s My Line” description at http://www.geocities.com/TelevisionCity/4439/wml50.html. Then, have your students create an episode of “What’s My Line” by inviting some famous celebrities of the period to the program.
5. Have students watch “The Housewife’s Dream” (Primary Source Investigator, Document 446), which portrays the fantasy life of a young housewife in the 1950s. Then engage them in the following discussion: How do the film’s producers (the American Gas Association (portray the "good life?” Would an audience in the 1950s have taken this film seriously? Why or why not? How would a film in the 21st century portray the “good life?” Who might sponsor and produce it and why?

6. Ask students to write a persuasive speech that might have been written in the 1950s and in which they defend the following:

· Television has been good for America.

· The automobile is the most important and progressive technological invention of the 20th century.

· The space program has been worth the price.

· The most “American” place in America is the suburbs.

· The development of antibacterial drugs revolutionized health care.

Select the five best speeches (one on each topic) and have the speechwriters dramatically present them to the class. Then, engage the class in the following discussion: What do all these speeches have in common? Do they agree with the speeches? Why or why not? Taken as a whole, what do the speeches tell about life in the 1950s? How might the messages in these speeches have changed in the 21st century? (Note to teacher: these topics were selected as they all relate to technological advancement. Student answers to the discussion questions should focus on this aspect of the speeches.)

7.
Have students compare and contrast the film icons of the 1950s with those of the early 21st century. Begin by showing film clips from movie heroes of the 1950s (James Dean, Marilyn Monroe, John Wayne, Ronald Reagan, etc. Begin a class discussion about what values these film icons illustrate for the 1950s. How do these values compare and contrast with what they have learned of this era in the textbook? Then, ask the class to select five current film icons (five they all can agree upon (who reflect current American social values. Then discuss how the icons and values of the 1950s and the early 21st century are similar and dissimilar.

8. Invite several famous Americans to a forum held in Washington, D.C. in late 1961All invitees (listed below) are to present a two-minute speech in which they explain how they contributed to making America the most progressive leader of the free world in the 1950s. Select students who speak well to research a person and write their speech. Those in the audience should be ordinary Americans who are prepared with questions to ask the speakers (questions that are relevant to their lives in the 1950s. List of invitees might include, but not be limited to: John L. Lewis, Jonas Salk, Alan Shepard, Ray Kroc, Dr. Benjamin Spock, David Brower, Allen Ginsberg, Lucille Ball, Elvis Presley, Earl Warren, Rosa Parks, Martin Luther King, Jr., John Foster Dulles, Francis Gary Powers.

9. Obtain a copy of Ed Sullivan’s Rock ‘N Roll Classics, Vol. 4: Elvis and Other Rock Greats on DVD. Show some of the most groundbreaking and controversial musical performances televised in the 1950s and early 1960s (Elvis Presley’s “Don’t Be Cruel,” “Hound Dog,” and “Ready Teddy;” The Beatles’ “Twist and Shout;” and Jerry Lee Lewis’s “Whole Lot of Shakin’ Going On.” Begin a discussion in which you ask students why these would have been so controversial and provocative in the 1950s. Have them reflect about how and why things have changed on television over the past 50 years.

10. There are many excellent films portraying the events of the 1950s and early 1960s. These are just a few that students could watch at home either with their family or with a group of friends from class: Back to the Future; Peggy Sue Got Married; American Graffiti; Tail Gunner Joe; Citizen Cohn; High Noon; Chaplain; Quiz Show; The Blackboard Jungle; Rebel Without a Cause; On the Waterfront. Additionally, many reruns of 1950s situation comedies are currently available either on television or for rental on DVD. Students could watch various episodes of the following and then answer the questions below: I Love Lucy, Leave It To Beaver, Ozzie and Harriet, The Honeymooners, Father Knows Best.
· What does this production tell you about the 1950s and/or 1960s?

· Do you think this film was a realistic portrayal of the historical event? Why or why not? Be specific.

· In your opinion, is this movie of any real use to understanding this period in American history? Be specific about how and why (or why not.
1
1

