U.S. HISTORY LECTURE NOTES: Chapter 20 – A Time of Social Change

Section 1 - Women and Native Americans Fight for Change

The Main Idea

In the 1960s women and Native Americans struggled to achieve social justice.
The Women’s Liberation Movement

· The movement for women’s rights had many different names: the women’s liberation movement, the feminist movement, and the equal rights movement.

· Core belief of the women’s liberation movement was feminism—the conviction that women and men should be socially, politically, and economically equal.

· Feminists cheered the passage of the Civil Rights Act of 1964, which banned discrimination in employment.

· Still, fighting gender-based discrimination was given low priority.

The Women’s Liberation Movement

NOW

· The National Organization for Women (NOW)

· Fought gender discrimination in the workplace, schools, and the justice system

· Lobbied government, filed lawsuits, staged rallies and marches

· Betty Friedan and Pauli Murry

ERA

· The Equal Rights Amendment (ERA)

· Promised equal treatment for men and women in all spheres, not just employment

· Some saw the ERA as a threat to family life

· Phyllis Schlafly and other conservatives campaigned to defeat the ERA

Roe v. Wade

· Supreme Court case that struck down state laws that banned abortion

· Argued that such laws violated a constitutional right to privacy.

· Sparked a debate that continues to this day.

Effects of the Women’s Movement
· The number of women holding professional jobs increased.

· More women moved into senior positions in the government.

· More female politicians were elected to Congress.

· The feminist movement slowed its pace in the late 1970s.

· There was a perception that it only benefited wealthy white women.

Native Americans in the Early 1960s
Living Conditions
· Did not share in the prosperity of the 1950s

· Highest unemployment rates in the nation

· Average income was less than half that of white American men

· Suffered disproportionately from poor health

Termination Policy
· Plan to draw Native Americans out of the isolated reservations and into mainstream society

· Method used was to stop federal services to reservations and relocate Native Americans to cities

· Policy was a disaster

A Movement

· In 1961 a group of 700 Native Americans held a conference to oppose the termination policy.
· Drafted the Declaration of Indian Purpose

· Marked the beginning of the Red Power movement

Native Americans Fight for Fairness
· President Johnson established the National Council on Indian Opportunity to get Native Americans more involved in setting policy regarding Indian affairs.

· Real change, however, came from the efforts of Native American political activists

· During the period of Red Power activism, Native Americans made important legislative gains.

· Congress passed laws that enhanced education, health care, voting rights, and religious freedom for Native Americans.

Native Americans Fight for Fairness
Occupation of Alcatraz

· A group of Native Americans tried to reclaim Alcatraz Island.

· Claimed that the Treaty of Fort Laramie gave them the right to use any surplus federal territory

· The occupation lasted for 18 months, until federal marshals removed the group by force.

· This incident drew public attention to the plight of Native Americans.

· Partly as a result, New Mexico returned 48,000 acres of land to the Taos Pueblo in 1970.

AIM

· The American Indian Movement was founded in Minnesota in 1968

· Became the major force behind the Red Power movement

· Called for a renewal of traditional cultures, economic independence, and better education for Indian children

· Russell Means—one of AIM’s best-best known leaders

· AIM sometimes used forceful tactics

· the Trail of Broken Treaties

· Occupation of Wounded Knee

Other Organizations in the Fight for Fairness
· National Indian Education Association—fought to improve access to education

· Native American Rights Fund—provided legal services

· Council on Energy Resource Tribes—helped its member nations gain control over their natural resources and choose whether to protect or develop them

· These groups and others worked to protect Native Americans’ rights, improve standards of living, and do it all in a manner consistent with Native Americans’ cultures and traditions.

Accessing the Progress of the Fight for Fairness
· Congress passed a number of laws in the 1970s to enhance education, health care, voting rights, and religious freedom for Native Americans.

· The Red Power movement instilled greater pride in Native Americans and generated wider appreciation of Native American culture.

· Despite these accomplishments, Native Americans continued to face many problems.

· Unemployment remained high and the high school dropout rate among Native Americans was the highest in the nation.

Section 2 - Latinos Fight for Rights
The Main Idea

In the 1960s Latinos struggled to achieve social justice.
Latinos in the Early 1960s
· More than 900,000 Latinos lived in the United States in 1960. A Latino is any person of Latin American descent.

· One-third of Mexican American families lived below the poverty line and twice as many Mexican Americans as white Americans were unemployed.

· Latinos faced discrimination in education.

· Schools had less qualified teachers, fewer resources, and shabbier facilities.

· Few teachers were able to speak Spanish.

· In politics Latinos had far less power than the size of their population warranted.

· Electoral district boundaries kept Latino votes scattered.

· The number of Latinos in political office was very small.

· Latinos were often excluded from serving on juries.

Latinos’ Struggle for Social Justice
Social Justice

· Latinos sought social justice—the fair distribution of advantages and disadvantages in society.
Delano Grape Strike

· Migrant agricultural workers, many of whom were Latino, received low wages for backbreaking labor.

· In 1965 Filipino farmworkers went on strike in Delano, California. The National Farm Workers Association soon joined them.

César Chávez

· He co-founded the National Farm Workers Association—a union of Mexican American farmworkers.

· His leadership inspired many Mexican Americans to fight discrimination in their lives.

The Delano Grape Strike
· In 1965 Filipino farmworkers went on strike and demanded a 15-cent increase in their hourly wage.

· Dolores Huerta and César Chávez agreed to help.

· Some 5,000 grape workers walked off their jobs.

· The Delano Grape Strike lasted for five years.

· Strikers picketed the fields.

· Chávez led a 250-mile march to the state capital.

· Huerta sent union activists around the nation to set up local boycott committees.

· Union activists and sympathetic volunteers stood in front of grocery stores nationwide, urging Americans not to buy grapes.

· The growers finally gave in and finally settled with the union.

· The success of the strike made César Chávez a national figure.

The Movement for Latino Rights
Chicano Movement

· A shortened form of mexicanos
· Wanted to convey ethnic pride and commitment to political activism

· Reies López Tijerina was an early Chicano leader who formed the Alianza Federal de Mercedes (Federal Alliance of Land Grants).

· Rodolfo “Corky” Gonzales, another leading figure in the Chicano movement, founded the Crusade for Justice.

· A group of college students in Texas formed the Mexican American Youth Organization (MAYO).

· José Angel Gutiérrez founded La Raza Unida Party (RUP).

· Working-class Chicano students in Los Angeles formed the Brown Berets, one of the most militant organizations in the Chicano movement.

Movement for Latino Rights
Alianza
· Reies López Tijerina

· Focused on the enduring issue of land rights

· Despite the Treaty of Guadalupe Hidalgo, Mexican Americans had lost thousands of acres over the years.

· Rio Arriba County courthouse

Crusade for Justice
· Rodolfo “Corky” Gonzales

· Promoted Mexican American nationalism

· Provided legal aid, a theater for cultural awareness, a Spanish newspaper, and other community services

· Sponsored the National Chicano Liberation Youth Conference

MAYO

· José Angel Gutiérrez

· Wanted to achieve economic independence for Mexican Americans, gain local control over the education of Hispanic children, and a third political party

· Organized school walkouts and mass demonstrations

· Crystal City, Texas

Movement for Latino Rights
La Raza Unida

· Gutiérrez formed RUP (“the united people”) political party

· Campaigned for bilingual education, improved public services, education for children of migrant workers, and an end to job discrimination

· RUP candidates were elected to offices in several Texas cities.

· RUP expanded into Colorado and other parts of the Southwest.

· Disagreements among RUP leaders caused the party to fall apart in the late 1970s.

Brown Berets

· One of the most militant organizations in the Chicano movement

· Began by protesting against police brutality in East Los Angeles

· Fought for bilingual education, better school conditions, Chicano studies, and more Chicano teachers

· Supported efforts of Chicanos to regain their historic lands, the National Farm Workers’ campaigns, and protested high number of Chicano deaths in Vietnam

· Disbanded in 1972

Movement for Latino Rights
Boricua Movement

· Name by which many Puerto Ricans refer to themselves

· Expresses ethnic pride and support for political activism

· Many Puerto Ricans migrated to the United States after World War II.

· Immigrants experienced social and economic discrimination.

· Movement’s goals shifted to self-government for Puerto Rico and better conditions for all Puerto Ricans.

· Young Lords—a militant boricua organization

· Taller Boricua—community arts organization

Cuban Americans

· Many well-to-do Cubans fled Castro’s Communist government for the United States.

· The majority of immigrants were professionals and business people.

· Most Cuban Americans who organized for change were seeking changes for Cuba—the overthrow of Castro and communism.

Section 3 - Culture and Counterculture
The Main Idea

The counterculture that emerged in the 1960s and 1970s left a lasting impact on American life.
The Rise of the Counterculture
· The counterculture of the 1960s was a rebellion of teens and young adults against mainstream American society.

· Young Americans believed that society’s values were hollow and its priorities were misplaced.

· They called the mainstream the Establishment.

· They wanted to create an alternative culture based on peace and love.

Where did the counterculture come from?
· The number of teens and young adults in the United States rose dramatically in the 1960s.

· These young people were living in turbulent times: threat of nuclear war, racial discrimination and segregation, the Vietnam War, and environmental pollution.

· Rebellion against the dominant culture was not new. The Beat generation of the 1950s questioned traditional values, challenged authority, and experimented with non-conformist lifestyles.

Rising Student Activism
· Students on college campuses began rebelling against school policies they considered restrictive, unjust, or not relevant.

· At the University of California at Berkeley students protested when school officials banned speech making and political organizing at the entrances to the campus.

· The events at Berkeley marked the beginning of the Free Speech Movement, which swept campuses across the nation.

· The students used the tactics of civil disobedience to protest injustices.

· Mainstream Americans were shocked as they expected young people not to question authority.

Life in the counterculture
Counterculture
· Thousands of teens and young adults left school, jobs, and traditional home life.

· Rejected materialism and the work ethic of the older generation

· Haight-Ashbury in San Francisco

Hippie Culture
· Sought new experiences

· Eastern religions, astrology, the occult, and illegal drugs

· Casual and colorful clothes

· Men began wearing longer hair, beards, or Afros.

· Flower children
Decline

· Height of hippie movement was summer of 1967 (Summer of Love)

· Freedoms often led to problems with addiction

· No means of supporting themselves

· Lack of rules led to conflicts

Mainstream Reactions to the Counterculture
· Some observers of the counterculture were put off by the unkempt appearance of hippies.

· On a deeper level, many mainstream Americans objected to the unconventional values of the counterculture.

· They saw hippies as disrespectful, uncivilized, and threatening.

· To many in the Establishment, it appeared that society was unraveling.

· The television show All in the Family highlighted the older generation’s distrust of the counterculture and the younger generation’s desire to change society.

Legacy of the Counterculture
Attitudes
· Americans became more casual in the way they dressed and more open-minded about lifestyles and social behavior.

· Attitudes about sexual behavior loosened.

· People explored topics that were once taboo.

Art and Film
· New style called pop art emerged.

· Aimed to appeal to popular tastes

· Andy Warhol led the movement.

· Film broadened its subject matter as censorship rules relaxed.

· Film industry adopted a rating system.

Music
· The Beatles brought new techniques and ideas to rock and roll.
· Bob Dylan wrote political songs and became the spokesperson for his generation.

· Woodstock Music and Art Fair was the celebration of an era.

PAGE
1

