U.S. HISTORY LECTURE NOTES: Chapter 16 – Postwar America

Section 1 - The Eisenhower Era

The Main Idea

The presidency of Dwight D. Eisenhower was shaped in large part by the Cold War and related conflicts.

The Election of 1952
Truman

· The Twenty-second Amendment set a 10-year limit on the number of years a president could serve.

· Truman was specifically excluded from the limit.

· Still, he felt he had served long enough and did not seek reelection in 1952.

Stevenson vs. Eisenhower

· Democrats nominated Adlai Stevenson.

· Republicans chose Dwight D. Eisenhower, known as “Ike.”

· His campaign hit a snag when his vice-presidential running mate, Richard M. Nixon, was accused of being dishonest.

· Eisenhower won on his campaign promise to end the war in Korea.

Richard Nixon and the Checkers Speech
· Eisenhower choose California Senator Richard M. Nixon as his vice-presidential running mate.

· Nixon had made his name as a strong anti-communist.

· During the 1952 campaign, Nixon was accused of having an $18,000 fund made up of gifts from political supporters.

· This was not illegal, but Nixon’s accusers said he was dishonest.

· Nixon went on television to defend his actions and claimed that he did not use the fund improperly and that he had only accepted one special gift in 1952….a cocker spaniel dog named Checkers.

· His outstanding performance saved his spot on the Republican ticket.

The Cold War and the Eisenhower Administration
· Eisenhower kept his campaign promise and traveled to Korea to try and get the stalled peace talks moving.

· Even after peace was achieved in 1953, the Cold War continued to rage and to dominate Eisenhower’s presidency.

· Secretary of State John Foster Dulles helped shape Eisenhower’s Cold War policies.

· Changes of leadership in the Soviet Union and developments in their foreign policy helped keep Cold War tensions between the U.S. and the Soviet Union at an all time high.

Eisenhower’s Cold War Policies
· John Foster Dulles was critical of the Democrats’ foreign policy. Dulles did not want to merely contain communism; he wanted to roll it back.
· Dulles believed in brinkmanship, the diplomatic art of going to the brink of war without actually getting into war. To this end he advocated building more nuclear weapons.

· Dulles also believed in the concept of massive retaliation. This was the promise that the United States would use overwhelming force against the Soviet Union to settle conflicts.

· Foreign policy also had a secret side—the Central Intelligence Agency, or CIA.

The Soviet Union
Changes in Leadership

· Joseph Stalin died in March 1953.

· His death caused Americans to wonder what policies his successor would enact.

· Nikita Khrushchev emerged as the new leader.

· The Soviet Union remained a Communist dictatorship.

The Warsaw Pact

· The Soviets created the Warsaw Pact in 1955.

· It was a military alliance with the Soviet-dominated countries of Eastern Europe.

· Uprisings in Poland and Hungary were ruthlessly suppressed.

· Soviets made it clear that they were in control of Eastern Europe.

U.S.-Soviet Relations
· Americans and Soviets met in Geneva, Switzerland, for a summit meeting in 1955.

· Eisenhower proposed an “open skies” treaty that would allow each side to fly over the other’s territory to learn more about its military abilities.

· The Soviets rejected the proposal.

The Spy Plane Incident

· Eisenhower wanted to gain information about the Soviet military.

· In 1960 the Soviets shot down an American U-2 spy plane sent into the Soviet Union to inspect their military facilities.

· This incident greatly damaged U.S.–Soviet relations.

Cold War “Hot Spots” in the 1950s
· In addition to Korea, Cold War tensions flared up in several other spots around the world in the 1950s.
· Issues in Vietnam reflected Cold War rivalries. North Vietnam was under the control of Communist leader Ho Chi Minh. South Vietnam was supported by the United States and its anti-Communist allies and headed by President Ngo Dinh Diem.

· The Middle East was another Cold War “hot spot.” Trouble between Jews and Arabs reached a crisis point in 1948. In addition, Cold War tensions were played out in Egypt as Gamal Abdel Nasser used the support of the Soviet Union to unify the Arab nations.

Vietnam and the Seeds of War
· Peace talks between the French and Vietnamese reflected Cold War rivalries.

· The country was divided into North Vietnam (Communist) and South Vietnam.

· The division was to be temporary—an election would allow the Vietnamese to choose a government

· Eisenhower did not like this agreement.

· The United States and its anti-Communist allies created the Southeast Asia Treaty Organization, or SEATO.

· Agreed to work together to resist Communist aggression

· Supported the creation of an anti-Communist government in South Vietnam

· United States provided much military and economic support to this government

· This division between North and South set the stage for later conflict.

Trouble in the Middle East
Israel

· In 1948 Israel declared its independence.

· A UN resolution had divided Palestine into a Jewish and an Arab state.

· Arab Egypt, Syria, Jordan, Lebanon, and Iraq attacked Israel.

· Israel won the war and the land of Palestine came under the control of Israel, Jordan, and Egypt.

Egypt

· Gamal Abdel Nasser wanted to unite the Arab nations and sought the support of the Soviet Union.

· U.S. leaders did not like this and took away their support for the Aswan High Dam.

· In retaliation, Nasser seized the Suez canal and almost started a war.

· The Eisenhower Doctrine said the U.S. would aid any Nation in the Middle East trying to resist communism.
Section 2 - Atomic Anxiety
The Main Idea

The growing power of, and military reliance on, nuclear weapons helped create significant anxiety in the American public in the 1950s.
The Hydrogen Bomb
· Gets its power from fusing together hydrogen atoms

· Fusion—the process that creates the energy of the sun and stars

· A fusion bomb is hundreds of times more powerful than an atomic bomb.

Making the Bomb

· Developed during the 1940s and early 1950s

· First detonated on November 1, 1952, on Eniwetak Atoll in the Marshall Islands

· 3-mile-diameter fireball, 10.4 megatons of energy

· Soviets successfully tested an H-bomb in August of 1953.

The Arms Race
· Arms race—An international contest between the United States and the Soviet Union in which each side was seeking a military advantage over the other

· New military strategies—Less reliance on conventional forces, such as soldiers and tanks, and more reliance on nuclear weapons, brinkmanship, and massive retaliation

· These new strategies made keeping the lead in the arms race very important.

· New bombs and technology—The use of nuclear weapons promoted the research and development of new bombs and other technology.

The Arms Race
New Bombs

· Scientists worked to make bombs smaller and more easily delivered to enemy targets.

· Aircraft were the preferred means of delivering nuclear weapons.

· The U.S. fleet of bombers were spread out and constantly on the move.

· By the end of the 1950s, intercontinental ballistic missiles, or ICBMs, were developed that could carry nuclear weapons.

New Technology

· In 1954 the Navy launched the first nuclear-powered submarine.

· The submarines could travel for months without needing to refuel.

· The nuclear-powered submarines were equipped with nuclear weapons.

· Nuclear power plants in the United States produced electricity in 1957.

Soviet Advances in Technology
· The Soviets built new and improved weapons and delivery systems.

· In 1957 the Soviets launched the first-ever artificial satellite, named Sputnik.
· The Sputnik launches worried the United States.

· Many thought the Soviets had surpassed American scientists in terms of technical skill and knowledge.

· In 1958 the United States launched its own satellite.

· In July of 1958 Congress established the National Aeronautics and Space Administration, or NASA.

American Reactions to the Threat of Nuclear War
Nuclear War

· After Pearl Harbor, Americans knew they could be attacked by a foreign enemy.

· After World War II, Americans knew that entire cities could be destroyed by nuclear weapons.

Nuclear Fallout

· Many feared the streams of radioactive particles produced by nuclear explosions.

· Exposure to these particles can cause burns, cancer, and birth defects.

Marshall Islands

· During the testing of an H-bomb, bad weather spread the nuclear fallout over a large area.

· Radiation killed one sailor and forced many to leave their homes permanently.

American Reactions to the Threat of Nuclear War
Civil Defense

· The FCDA helped educate and prepare the public for nuclear emergencies.

· The FCDA issued booklets and films—for example, Duck and Cover.

· Air-raid sirens were installed.

· Operation Alert tested the readiness of urban areas.

Nuclear Fears

· Many Americans built bomb shelters.

· Concern over nuclear fallout led to the Limited Test-Ban Treaty.

· Nuclear fears affected American culture—movies had plots that centered on radiation fears and comics featured battles in a nuclear world.

Military-Industrial Complex

· Eisenhower used his farewell address to inform Americans of this new danger.

· Prior to the 1950s, the United States did not have a permanent arms industry.

· He warned of the potential misuse of power by the arms industry.

Section 3 - The Television Age
The Main Idea

Television was a major influence on American culture in the 1950s, mirroring larger changes in technology and culture.
Television in the 1950s
· By the end of World War II, television was ready for home use.

· Postwar consumers purchased the new device.

· In 1950, 9 percent of U.S. households had televisions.

· In 1960, 87 percent of U.S. households had televisions.

· Television had an immediate impact on American culture.

· On politics

· In advertising

· Some Americans questioned the effects of television—especially on children.

Television Changes American Life
Politics
· Politicians quickly realized that TV had great power to change their relationship with voters.

· Richard Nixon and the Checkers speech

· Joseph McCarthy and the 1954 Army-McCarthy hearings

Advertising

· Advertisers realized that TV’s combination of pictures and sound gave it more persuasive power than radio.

· At first, a single advertiser sponsored the broadcast of an entire program—for example, the Colgate Comedy Hour.

· As the cost of producing TV shows rose, advertisers shifted to buying just one- or two-minute segments during a show.

Television Changes American Life
Programming
· Lucille Ball was the star of a hugely popular comedy called the I Love Lucy show.

· Milton Berle’s popular program of comedy and music helped television get established.

· American Bandstand appealed to the rock-and-roll crowd.

· Soap operas, crime dramas, and game shows all got their start during the 1950s.

Concerns about TV

· Some were concerned about the effects of TV.

· Congress looked into the effects of violent content on young viewers.

· TV experienced a scandal in the late 1950s when the public discovered that a game show had been rigged.

Other Technology in the 1950s
Transistors

· Developed in 1947, the transistor worked like the vacuum tubes in early computers but with several advantages.

· Were smaller and did not break as often

· Improved all kinds of electronics from radios to TVs to computers
Computers

· UNIVAC, built in 1951, was the first commercial computer.

· Huge computer — weighed 30,000 pounds and took up a room

· Large companies and government agencies bought these computers.

· The integrated circuit or computer chip was developed in 1958.

Salk Vaccine

· Polio outbreaks were common in the early 1900s.

· Polio was contagious, spread quickly, and could be fatal.

· In 1952 more than 57,000 people contacted polio.

· Jonas Salk developed a new polio vaccine.
American Culture in the 1950s
Boom Times

· United States was the world’s greatest economic power.

· Baby boom during the 1950s

· Consumerism was rampant, with new houses filled with new appliances with new cars in the driveways.

· Employments was high and wages rose.

The Critics

· Kenneth Galbraith called America the “affluent society” and criticized American for being overly focused on its own wealth.

· Michael Harrington complained that the nation’s poor had been forgotten.

· William H. Whyte noted a loss of individuality among the growing class of business workers.

Cultural Changes in the 1950s
New Communities
· Levittown was the most famous of the new suburban communities.

· The U.S. population was beginning a shift in settlement to the so-called Sunbelt—the southern and western parts of the country.

New Highways
· During the 1950s the United States launched the Interstate Highway System—a network of high-speed roads for interstate travel.

· This reinforced the United State’s commitment to cars and trucks as its main means of ground transportation.

The Art of Rebellion
· Art in the 1950s stressed rebellion against sameness and conformity.

· Film stars built images as rebels who defied social norms.

· James Dean

· Marlon Brando

· The 1950s witnessed the emergence of the Beat generation, who took the position of outsiders and rejected social norms.

· Jack Kerouac

· Rock and roll represented the rebellion of young people.

· Elvis Presley

PAGE
7

