Chapter 30: Conservative Resurgence, Economic Woes, Foreign Challenges ‘74-89

(I thought we were done reading! ()

Personal Pursuits and Diversions:

· Yuppies (young urban professionals) were all about fitness/consumerism: labeled the “Me Generation” for selfishness

· Jaws, Rocky, Star Wars, disco, Disney World, Super Bowl, cable TV, punk rock (SEX PISTOLS!)

· Stuff like Springsteen’s “Darkness at the Edge of Town”, movies Nashville and Chinatown showed problems/corruption

Changing Gender Roles and Sexual Behavior:

· More women worked, still less wages and gender-segregated occupations like nursing and teaching: “glass ceiling”

· Freer sex, smaller birthrate, older marriage ages. However, AIDS scared many of unprotected sex

The Persistence of Social Activism:

· Environmentalism increased after Three Mile Island plant had a meltdown; Greenpeace founded in 1971

· N.O.W. wanted better work conditions/pay; equal rights amendment was ALMOST passed- ban sexual discrimination

· Gay/Lesbian activism grew: Lawmakers like Elaine Noble and Harvey Milk came out of the closet

Grass-Roots Conservatism:

· William F. Buckley founded Young Americans for Freedom in the 60’s; Phyllis Schlafly advocated conservatism/Goldwater

· Ronald Reagan elected gov. of Cali, started Proposition 13, which would cut property taxes

· Funding for abortions through Medicaid was cut, Equal Rights amendment failed; gay rights suffered (Milk was killed!)

Evangelical Protestants Mobilize:

· Evangelical Protestants were conservative, emphasized morality, conversions. Methodists/Congregationalists lost members

· Falwall’s Moral Majority was a religious conservative group; Engle v. Vitale banned prayer in public schools

A Changing Economy:

· Inflation, oil embargos, doubled prices, deindustrialization (hurting industry), less farms/more farm production

· Imports exceeded exports for the first time (trade deficit) in 1971; unionism weakened as industrial jobs were lost

The Two Worlds of Black America:

· Although more blacks became middle class, 1/3 still lived in inner-city slums, where drugs/violence were growing problems

· Comprehensive Drug Abuse Act maintains security of strong drugs, sets categories for each type with punishments

· Affirmative action programs gave contracts for previously discriminated minorities; Bakke v. US overthrew some programs

Brightening Prospects for Native Americans:

· Indian Self-Determination Act- tribes get control of fed aid programs on their reservations and schools

New Patterns of Immigration:

· More immigrants came from Central America and Asia- Immigration Reform and Control Act outlawed hiring illegal immigrants, gave legal status to aliens living in America for five years

· Asians from South Korea, Vietnam, Philippines came for economic and political reasons

The Caretaker Presidency of Gerald Ford, 1974-77:

· Pardoned Nixon, vetoed a ton of domestic programs (environment, welfare, etc),

· America depended on foreign oil, and OPEC raised the price, causing inflation

· Ford’s WIN (whip inflation now) program encouraged voluntary price restraint. Reserve raised rates, creating a recession

The Outsider as Insider- President Jimmy Carter, 1977-81:

· Carter, Democrat peanut farmer won, supported by blacks, the poor; walk during inauguration day, FDR-like fireside chats

· Alaska Lands Act gave 100 mil. acres for parks; relocated and cleaned up Love Canal, NY after chem. contamination

· Wanted national health insurance, reform of income taxes, protection of human rights. But he just didn’t do much

· Gave canal land back to Panama; full diplomacy with China’s new leader, Deng Xioping; SALT 2 limit nuclear weapons

The Middle East- Peace Accords and Hostages:

· Camp David Accords- el-Sadat (Egypt) and Begin (Israel) met to give autonomy to Palestinians, create peace

· Iranian Crisis- US supported Shah Pahlavi, but the people hated him. Ayatollah Khomeini returned (anti-America)

· Shah moved to America, so Khomeini supporters took over US embassy for 444 days. End the day Carter left office

Troubles and Frustrations as Carter’s Term Ends:

· Increased embargo, raised rates: Business stagnation + price inflation= stagflation (Showed need for less oil dependency

· Carter made Dept. of Energy that could regulate oil/gas taxes, conservation, and alternative fuel

Roots of the Reagan Revolution:

· Reagan won easily, Republicans got a Senatorial majority for the first time since 1955. Strongholds in south and west

· People liked his tax cuts, self-help, dismissal of welfare programs, dislike of liberal causes (abortions, gun control, sex)

Reaganomics:

· Thought cutting taxes and paying for the losses with cuts in school lunches, student loans, and urban transit would be cool

· Deregulated businesses incl. broadcasting, banking, transport, environmental preservation. Reagan was anti-Union

· Use Taft-Hartley law against Air Traffic Controllers strike to force them to work. Banned those who wouldn’t from fed. jobs

· Increased rates, poverty (and of course, no more welfare), more trade deficit and federal deficit (military)

The “Evil Empire” and Crises in the Middle East:

· In El Salvador, America helped oppression of insurgency aided by Castro; In Nicaragua, America went against Sandinistas

· When Americans found out, they were mad. Halted aid to Contras in Nicaragua, but backed truce between Sadinistas/contras

· Invaded Grenada after a pro-Castro gov. was started; help Iran/Saddam Hussein as he invaded Iran

· After a failed peace treaty with Palestine, Israel invaded Lebanon and America still stood by Israel

Military Buildup and Antinuclear Protest:

· Increased military as not to appear weak; Strategic Defense Initiative- anti-missile system using high-tech—called Star Wars

Reagan Reelected:

· He helped economy, had patriotism, picked Sandra Day O’Connor as 1st woman justice

· Dems nominated African-American Jesse Jackson, who sought support from “rainbow coalition” of blacks, Hispanics, etc.

· Clinton/Gore made Democratic Leadership Council to make Democrats more moderate and centrist, not “big gov.”

Supreme Court Appointments, Budget Deficits, the Iran-Contra Scandal:

· Gave a Nixon appointee, William Rehnquist, title of chief justice and gave used Antonin Scalia to replace him (conservative)

· Iran-contra scandal—US gave missiles to Iran, our alleged enemy. Reagan admitted, encouraging moderates and ending hostage crisis. Profits from arms sale were given to Nicaraguan contras

Reagan’s Mission to Moscow:

· Gorbachev loosened communist control of USSR; Intermediate-range Nuclear Forces Treaty eliminated 2500 missiles

· Signaled ending of the Cold War—“tear down this wall!” speech in June 1987, wall removed in November 1989

The Middle East- Tensions and Terrorism:

· Increasing Israeli-Palestinian conflict in Gaza/West Bank (religion, existence of Jewish state, Jihad- holy war) resulted in:

· Munich Olympics bombing
· Vienna/Rome airport bombings
· Hijacking of cruise ship Achille Lauro
· Bombing of Berlin disco club
· Bombing in Pan Am flight 103

Assessing the Reagan Years:

· Improved economy, but federal deficit increased; social/environmental/economic issues were ignored
· Criticized affirmative action and welfare; End of cold war but beginning of Israel-Palestine conflicts
