

The 1950s: Affluence and the Atomic Age

- I. People of plenty
 - A. The postwar economy
 - 1. Dramatic growth of the economy
 - 2. Reasons for growth
 - a. Military spending
 - b. Automation
 - c. Consumer demand
 - 3. The GI Bill of Rights
 - a. Servicemen's Readjustment Act of 1944
 - b. GI Bill democratized higher education
 - 4. The baby boom and its effects
 - B. Consumer culture
 - 1. Home construction boom
 - a. Appliances
 - b. The television
 - 2. Increased purchasing
 - a. Black and white wage comparisons
 - b. Role of advertising
 - c. Credit versus saving
 - d. Shopping centers
 - C. Suburban frontier
 - 1. Urban growth
 - a. Most population growth was urban and suburban
 - b. Rise of sunbelt
 - c. Suburbia
 - 2. Reasons for suburban growth
 - a. Levittown and mass production
 - b. Low-cost loans
 - c. Automobiles and highways
 - d. Racial considerations
 - 3. The great black migration
- II. A conforming culture
 - A. Corporate life

- 1. Middle-class conformity
 - 2. Growth of big business
- B. Women's "place"
- C. Religious nation
 - 1. Americans as joiners
 - 2. Increase in church membership
 - 3. Other reasons for religious revival
 - a. Patriotism
 - b. The message of popular religion
- III. Alienation and liberation
 - A. Social criticism
 - 1. Galbraith's *The Affluent Society*
 - 2. Keats's *The Crack in the Picture Window*
 - 3. Riesman's *The Lonely Crowd*
 - 4. Mills's *White Collar Society*
 - B. The stage—Miller's *Death of a Salesman*
 - C. Representative novelists
 - D. Painting
 - 1. Edward Hopper
 - 2. Jackson Pollock
 - E. The Beats
 - 1. Leading figures
 - 2. Their philosophy and works
 - 3. Their influence
- IV. Youth culture
 - A. Teens as consumers and conformists
 - B. Delinquency
 - C. Rock and roll
 - 1. Alan Freed
 - 2. Elvis Presley
 - 3. Naysayers
- V. Eisenhower's rise to the presidency
 - A. "Time for a change" from the Truman administration
 - B. Republicans in 1952
 - C. Democrats in 1952
 - D. The election of 1952

- 1. Eisenhower wins landslide victory
- 2. Victory for Republicans
 - a. In South
 - b. In New Deal Coalition
- 3. Except for presidency, Democrats fare well in 1952
- E. Eisenhower's career before 1952
- F. Eisenhower's leadership style
- VI. Eisenhower's "dynamic conservatism"
 - A. Cutbacks in New Deal programs
 - B. Endurance of the New Deal
 - 1. Extended the coverage of the Social Security Act
 - 2. Farm-related programs
 - 3. Public works
 - a. St. Lawrence Seaway
 - b. Federal-Aid Highway Act of 1956
- VII. The Korean peace talks
 - A. Continuing deadlock in early 1953
 - B. Aerial bombardment and secret threats used to obtain agreement
 - C. Negotiations move quickly to armistice
- VIII. The end of McCarthyism
 - A. McCarthy still strong after 1952
 - B. Attack on the U.S. Army
 - C. Televised hearings lead to McCarthy's downfall
 - D. Eisenhower's concern for internal security
 - 1. No clemency for the Rosenbergs
 - 2. Executive order allowed firing of "security risk" government workers
 - E. The Warren Court and the Red Scare
- IX. Foreign policy in Eisenhower's first term
 - A. John Foster Dulles and foreign policy
 - 1. Dulles's worldview
 - 2. Dulles and containment
 - a. Liberation
 - b. No significant departure from containment
 - c. "Massive retaliation"
 - d. "Brinkmanship"
 - B. Indochina

- 1. European colonies in Asia
 - a. Independence for British colonies
 - b. Indonesian independence
 - c. Ho Chi Minh's efforts for Indochinese independence
- 2. First Indochina War
 - a. Conflict between Ho and Bao Dai
 - b. Increased American aid for French and Bao Dai
 - c. French defeat at Dien Bien Phu
- 3. The Geneva Accords
 - a. Proposed to unify Vietnam after elections in 1956
 - b. American response—the establishment of the Southeast Asia Treaty Organization (SEATO)
 - c. U.S. backing for South Vietnam
- 4. Rise of Ngo Dinh Diem
 - a. Installed as Vietnamese premier by the French
 - b. Diem's corrupt and oppressive regime
 - c. Refuses to sanction elections in 1956
 - d. Viet Cong begin attacks on Diem regime
- C. Red China
 - 1. Chinese artillery begin shelling of Quemoy and Matsu
 - 2. Navy leaks word that the United States was considering destroying Red Chinese military strength
 - 3. Attacks cease
- X. The election of 1956
- XI. Foreign crises in the election year
 - A. The Middle East
 - 1. Failure of the Middle East Treaty Organization
 - 2. Suez Canal
 - a. Egyptian government orders the British out of Egypt
 - b. Israel, France, and Britain begin military attacks on Egypt
 - c. America sides with Nasser
 - B. Communist repression in Hungary
 - 1. Hungary withdraws from the Warsaw Pact
 - 2. Russian troops force Hungary back into the Communist fold and execute Imre Nagy
- XII. Sputnik
 - A. Russia launches *Sputnik 1* (October 1957)
 - B. American responses
 - 1. Americans suddenly note apparent "missile gap"

- 2. Enlarged defense spending
- 3. NASA's creation
- 4. National Defense Education Act of 1958
- XIII. Problems abroad
 - A. Lebanon
 - 1. The Eisenhower Doctrine
 - 2. Leftist coup in Iraq
 - 3. United States invades Lebanon
 - B. Renewed confrontation between Chinese Communists and Nationalists
 - C. Khrushchev's blustering over West Berlin
 - D. The U-2 summit
 - 1. Russians shoot down American U-2 spy plane
 - 2. Eisenhower's response
 - 3. Khrushchev leaves the summit meeting
 - E. Cuba
 - 1. In his fight against the dictator Batista, Castro has American support
 - 2. Castro's movement toward dictatorship
 - 3. Eisenhower's reaction
- XIV. Civil rights in the 1950s
 - A. Eisenhower's ambiguous stance
 - B. The *Brown* decision (1954)
 - 1. "◆Separate but equal' has no place"
 - 2. Reactions
 - a. Eisenhower's reluctance
 - b. Token integration
 - c. Massive resistance
 - C. Montgomery bus boycott
 - 1. Rosa Parks arrested
 - 2. Martin Luther King Jr. organizes a bus boycott
 - 3. Federal courts rule against "separate but equal"
 - 4. Southern Christian Leadership Conference formed
 - 5. Centrality of black churches in the civil rights movement
 - D. Legislation
 - 1. Civil Rights Act of 1957
 - 2. Civil Rights Act of 1960
 - E. Little Rock

- 1. Arkansas governor Orval Faubus prevents black students from registering for high school
 - 2. Eisenhower orders military protection for students
 - 3. Faubus closes the high schools in Little Rock
 - 4. By 1960, massive resistance confined to Deep South
- XV. Assessing the Eisenhower presidency
 - A. Eisenhower's achievements and shortfalls
 - B. The farewell address