U.S. HISTORY LECTURE NOTES: Chapter 22 – A Conservative Era

Section 1 - Reagan’s First Term

The Main Idea

In 1980 Americans voted for a new approach to governing by electing Ronald Reagan, who powerfully promoted a conservative agenda.
As the 1980 presidential election approached, why was America a nation ready for change?
Low Spirits

· People lacked confidence in government.

· The turbulent 1960s, Watergate, the Soviet invasion of Afghanistan, the Iranian hostage crisis, and long gasoline lines put Americans in an uneasy mood.

· Critics said Carter blamed Americans for the crisis in confidence instead of fixing the problems.

· A conservative movement that opposed liberal social and racial policies was growing.

The 1980 Election

· Reagan promised to return the country to a simpler time of low taxes, smaller government, a strong military, and conservative moral values.

· Focused on “family, work, neighborhood, peace, and freedom.”

· Reagan asked if people were better off than they were four years ago.

· Reagan and his running mate, George H.W. Bush, won in a landslide; Republicans also gained control of the Senate.

The Reagan Revolution
· Although Reagan began his political life as a Democrat, by 1962 he found his home in the Republican Party.

· In 1966 he became the governor of California.

· Had trouble meeting his goals for cutting the size of government

· After two terms as governor, he wanted to run for the presidency

· Reagan was the hero of a growing movement called the New Right.

· His powerful personality, optimism, and acting skills drew many Americans—even Democrats—to his side.

The New Right
· The New Right was a coalition of conservative media commentators, think tanks, and grassroots Christian groups.

· The New Right endorsed school prayer, deregulation, lower taxes, a smaller government, a stronger military, and the teaching of a Bible-based account of human creation.

· They opposed gun control, abortion, homosexual rights, school busing, the Equal Rights Amendment, affirmative action, and nuclear disarmament.

· Reagan gave the New Right an eloquent and persuasive voice and he drew many Americans to his side.
Reagan’s Allies
The New Right

· The New Right grew in influence with the rise of televangelism.

· One leader of the New Right, Rev. Jerry Falwell founded a political activist organization called the Moral Majority in 1979.
A Powerful Personality

· Reagan’s acting skills served him well in politics.

· Reagan became known as the Great Communicator on the campaign trail.

· As president, Reagan was called the Great Persuader.

Nancy Reagan

· Reagan’s wife, Nancy Reagan, was one of his greatest allies.

· She ran the White House, advised her husband, and fiercely protected his interests.

Reagan’s Presidential Agenda
· Reduce the federal bureaucracy, deregulate certain industries, cut taxes, increase the defense budget, take a hard line with the Soviets, and appoint conservative judges

· In his first few months as president, Reagan got much of what he wanted.

· Image grew stronger as he survived an assassination attempt

· Proved himself capable of decisive action when he fired 13,000 striking air traffic controllers

Reaganomics
· Reagan’s plan for tax and spending cuts

· Two goals

· Reduce taxes to stimulate economic growth

· Cut the federal budget

· Based on supply-side economics

· A theory that says breaks for businesses will increase supply of goods and services, aiding the economy

Reagan’s Economic Plan
Supply-side Economics

· Tax cuts and business incentives stimulate investment.

· Investment encourages economic growth.

· A growing economy results in more goods and services.

· Theory appealed to conservatives who supported free enterprise and minimal government regulation.

David A. Stockman

· Reagan appointed this controversial young budget director to implement his economic plan.

· Stockman asked Congress for tax cuts.

· Tax cuts would stimulate businesses who would pay more taxes and eliminate any budget deficit.

· Congress passed many of the main components of Reaganomics.

The Effects of Reaganomics
Critics of Reaganomics

· Claimed the tax breaks simply made the rich richer, said wealth did not “trickle down” to the working class

· Said that tax cuts combined with increased military spending would drive the federal deficit higher

“Voodoo Economics”

· Vice President Bush had questioned plan to cut taxes and increase military budget during the Republican nomination race, calling Reagan’s plan “voodoo economics.”

Recession and Recovery

· During 1981 and 1982 the nation suffered the worst recession since the Great Depression.

· Unemployment rose and government revenues fell.

· Federal spending soared and the federal deficit skyrocketed
Section 2 - Reagan’s Foreign Policy
The Main Idea

President Reagan took a hard line against communism around the world.
President Reagan and the Cold War
· In his first term, Reagan rejected the policies of containment and détente; he wanted to destroy communism.

· Position worsened relations with the Soviets

· Forged bonds with like-minded leaders, including Margaret Thatcher and Pope John Paul II

· Critics of his policy called Reagan reckless

· Reagan obtained massive increases in military spending.

· Much of the new spending went to nuclear weapons.

· Promoted the Strategic Defense initiative (SDI)—a shield in space to protect the United States against incoming Soviet missiles.

· Critics called this Star Wars and said it wouldn’t work.

A Thaw in the Cold War
The Soviet Union

· By the late 1970s the Soviet economy was shrinking.

· Industrial and farm production, population growth, education, and medical care all fell.

· The Soviet Union started importing food

· Strikes in Poland led by Lech Walesa highlighted Soviet weaknesses.

· Walesa successfully forced the Soviet-backed government to legalize independent trade unions.

· He also led a new independent union called Solidarity.

U.S.-Soviet Relations

· A visionary leader came to power in the Soviet Union—Mikhail Gorbachev.

· Believed the only way to save the Soviet Union was to strike a deal with the United States

· Between 1985 and 1988 Reagan and Gorbachev met four times and produced the Intermediate-Range Nuclear Forces (INF) Treaty.

· First treaty to actually reduce nuclear arms

· INF Treaty destroyed a whole class of weapons (more than 2,500 missiles).

What foreign trouble spots persisted during Reagan’s presidency?
· Latin America—the United States supported several anti-Communist governments and rebel groups in the region

· Lebanon—the United States was part of an international peacekeeping force that tried to halt the country’s civil war

· Grenada—Reagan sent 5,000 marines to invade the island in order to stop a violent Communist coup

· South Africa—Congress overrode a Reagan veto and passed the Comprehensive Anti-Apartheid Act to help end apartheid in the country

Upheaval in Latin America
El Salvador
· Violent civil war between Marxist guerrillas and government troops supported by armed extremist groups

· Reagan administration supported José Napoleón Duarte—a moderate leader who won the 1984 election.

Nicaragua
· U.S-backed Anastasio Somoza Debayle was ousted by the Sandinistas—a Marxist group.

· Reagan cut off aid to Nicaragua saying that the Sandinistas were backed by the USSR.

· Reagan then allowed the CIA to equip and train a Sandinista opposition group called the Contras.

· Congress cut off funds to the Contras and banned all further direct or indirect U.S. support of them.

Trouble Spots Abroad
Lebanon
· Muslim and Christian groups waged a civil war.

· Israel invaded Lebanon to expel the PLO.

· U.S. sent 800 peacekeepers.

· A suicide bomber killed 241 marines.

· Reagan withdrew the troops.

Grenada
· 1983 Communist coup stranded 800 U.S. students.

· Cuba’s role and students’ safety concerned Reagan.

· Reagan sent in soldiers who took the island in two days with a loss of 19 soldiers.

South Africa

· Apartheid enforced legalized racial segregation.

· Reagan’s policy was one of “constructive engagement” with the white minority government.

· Congress overrode his veto and imposed trade limits and other sanctions.

The Iran-Contra Affair
· Despite the Congressional ban on U.S. funds for the Contras war, Reagan’s national security staff sought to continue the funding.

· In 1985 National Security Advisor Robert McFarlane persuaded Reagan to sell arms to Iran in hopes that Iran would help obtain the release of U.S. hostages in Lebanon.

· This violated a U.S. arms embargo.

· Members of the National Security Council staff then secretly diverted the money from the sale of arms to Iran to the Contras in Nicaragua.

· Vice Admiral John Poindexter and Lieutenant Colonel Oliver North carried out the plan to divert arms sale money to the Contras.

· When the Iran-Contra affair came to light, Congress wanted to know if anyone higher up was involved.

· Reagan admitted authorizing the sale of arms to Iran but denied knowing that the money was then diverted to the Contras.

· Full details of the affair are not known because the administration engaged in a cover-up of their actions.

· North admitted destroying key documents.

· High-level Reagan staff members lied in testimony to Congress and withheld evidence.

· North was convicted of destroying documents and perjury. His conviction was overturned on technicalities.

Section 3 - A New World Order
The Main Idea

In 1988 Reagan’s vice president, George H.W. Bush, won election to a term that saw dramatic changes in the world.
The Candidates in the Election of 1988
George H.W. Bush

· Wealthy, World War II pilot, congressman from Texas, U.S. ambassador to the United Nations, head of the C.I.A., and vice president

· Republican nomination for president in 1988

Jesse Jackson

· Major civil rights leader and a liberal candidate who ran for the Democratic Party’s nomination

· Won the most votes on Super Tuesday and had significant support from both white and black voters

Michael Dukakis

· Governor of Massachusetts who ended up winning the Democratic Party’s nomination

· Running mate was Texas senator Lloyd Bentsen

The Election of 1988
· Low voter turnout (50.1 percent)

· Most attribute low turnout to negativity of the campaign.

· Dukakis challenged Bush on the economy.

· Bush called Dukakis soft on crime.

· Bush won with the promise of no new taxes.

How did Soviet society become more open?
Glasnost

· Gorbachev announced a new era of glasnost, or “opening.”

· Lifted media censorship, allowing public criticism of the government

· Gorbachev held press interviews.

· Slowly Soviet citizens began to speak out.

· They complained about the price of food, of empty store shelves, and of their sons dying in Afghanistan.

Perestroika

· Gorbachev began the process of perestroika, the “restructuring” of the corrupt government bureaucracy.

· Dismantled the Soviet central planning system and released Andrey Sakharov from exile

· Free elections took place in 1989.

· Withdrew from Afghanistan

· Visited with China to ease tensions between the nations

· Attempted to cover up the Chernobyl nuclear accident

The Collapse of the Soviet Empire
· The call for glasnost and perestroika awakened a spirit of nationalism in the subject nations of Eastern Europe.

· Gorbachev knew the USSR could not support the ailing Eastern European economies.

· He ordered a large troop pullback from the region and warned leaders to adopt reforms.

· Revolutions swept across Eastern Europe in the late 1980s.
Eastern Europe Crumbles
Poland

· Solidarity forced the government to hold elections.

· Lech Walesa became Poland’s president in 1990.

Hungary
· Opened the border between Hungary and Austria in August 1989, and people streamed into the West

Czechoslovakia

· The nonviolent velvet revolution swept the Communists from power in November 1989.

· Playwright Vaclav Havel became president.

Romania
· Violent revolution brought down Nicolae Ceausescu, one of the Soviet bloc’s cruelest dictators.

The Fall of the Berlin Wall
· The Berlin Wall remained a repressive symbol of Soviet communism.

· To calm rising protests in East Germany, the government opened the gates of the Berlin Wall on November 9, 1989.

· Thousands of East Berliners poured into West Berlin.

· Berliners pulled down the razor wire and spontaneously began ripping down the wall with axes and sledgehammers and their bare hands.

· Less than a year later, East Germany and West Germany were reunified as one country.

The Communist Superpower Collapses
· Russia’s Boris Yeltsin, the leader of the Russian Republic, helped foil a hard-liners’ coup against Gorbachev in 1991.

· Beginning in 1990, Soviet republics started declaring their independence.

· Gorbachev resigned as president and the Soviet Union dissolved.

· Yeltsin now led the much weaker superpower.

· Bush and Yeltsin signed arms treaties in 1991 and 1993.

Global Conflicts near the End of the Cold War
China: Democracy Crushed

· Chinese students called on their Communist leaders to embrace reforms.

· Led huge pro-democracy demonstrations that filled Tiananmen Square.

· Tanks surrounded the protesters and opened fire.

· Hundreds of unarmed people were killed in the Tiananmen Square massacre.

· Bush announced an arms embargo.

Panama: A Dictator Falls

· Colonel Manuel Noriega was a brutal dictator.

· The United States tried to indict him for drug smuggling.

· In 1989 Noriega declared a state of war with the United States.

· Noriega’s soldiers killed a U.S. marine

· Bush ordered an invasion of Panama.

· Troops arrested Noriega and took him to Florida.

Other Bush-era Conflicts
The Persian Gulf War

· Iraq’s Saddam Hussein invaded Kuwait in 1990.

· The attack shocked the United States—who depended on the region’s oil—and other Arab nations.

· Reports of atrocities by Iraqi troops surfaced.

· The UN imposed sanctions but the deadline passed.

· ON January 16, 1991, the U.S.-led force attacked.

· Operation Desert Storm was a successful, conventional war.

South Africa: New Freedom

· F.W. de Klerk sought a gradual, orderly lifting of apartheid.

· He released political prisoners, including Nelson Mandela.

· De Klerk and Mandela worked together to end apartheid.

· A new constitution was written.

· Nation’s first all-race elections were held in 1994.

· Mandela and his African National Congress won.

· De Klerk and Mandela won the Nobel Peace Prize in 1993.

Section 4 - Life in the 1980s
The Main Idea

The 1980s and early 1990s saw major technological, economic, and social changes that produced both progress and intense conflicts.
New technologies
Steve Jobs
· Steve Jobs and Steve Wozniak started Apple Computer.

· Apple computers were small enough to be used at home, and they transformed the way Americans lived and worked.

Bill Gates
· Bill Gates started Microsoft, a company that invented a new type of computer-operating software.

The Space Shuttle

· Unlike previous spacecraft, the space shuttle could be used over and over again.

· The technologies developed or discovered by scientists working on the space shuttle led to the development of infrared cameras and a treatment for brain tumors

How did changes in the economy of the 1980s affect various groups of Americans?
· Uneven economic growth—strong growth, but unevenly distributed

· Rising deficits—expenditures far greater than tax revenue

· Financial deregulation—led to corporate raiders, downsizing, and hostile takeovers

· Savings and loan crisis—deregulated S&Ls loaned out too much of their wealth and went bankrupt on a massive scale

Uneven Economic Growth
The Economy

· GDP and the stock market rose to unprecedented highs.

· Alan Greenspan and the Federal Reserve Board actively lowered and raised interest rates to avoid a recession and inflation.

· Unemployment slowly dropped.

· Some credit Reaganomics for the positive economic trends of the 1980s.

· Others credit the Federal Reserve Board.

The Distribution

· The economic growth was unevenly distributed.

· Farmers did poorly due to droughts and floods.

· A recession in 1982-1983 hurt older U.S. industries such as steel and automobile production.

· Factories closed, throwing tens of thousands out of work.

· Bankruptcies rose 50 percent in one year.

· Homelessness increased sharply.

· Reagan tax cuts mainly benefited the wealthy.

The Economy of the 1980s
Rising Deficits
· Tax cuts coupled with high military spending tripled the budget deficit from 1980 to 1986.

· Huge government borrowing was needed to fund the deficit.

· The U.S. trade deficit grew as well.

Deregulation
· Regan deregulated financial services.

· Corporate raiders bought declining businesses and merged them, cut them into pieces, or sold them.

· Resulted in layoffs

· Supporters claimed this weeded out weak companies and helped productivity.
S&L Crisis

· Deregulation allowed S&Ls to offer services besides mortgages.

· They loaned out too much of their wealth.

· Went bankrupt during the savings and loan crisis.

· Government was forced to bail S&Ls out.

Bush and the Economy
· The S&L crisis cost taxpayers an estimated $152 billion.

· This and a recession that began in late 1990 forced Bush to raise taxes.

· Unemployment and poverty rose significantly during his term.

· Despite his foreign-policy successes, economic troubles at home proved to be Bush’s political downfall.

Changes and challenges of the U.S. society in the 1980s?
· Milestones for women—politicians began to pay more attention to female voters and to appoint women to high public offices

· Changes in immigration law—laws increased the legal immigration limits and toughened penalties on hiring undocumented workers

· Court battles over social issues—the Supreme Court ruled on several sensitive landmark cases

· Battles over Supreme Court nominations—Reagan and Bush tried to pack the Supreme Court and federal courts with conservative judges

· A deadly disease—scientists identified AIDS, one of the world’s worst outbreaks of infectious disease

Changes and Challenges in American Society
Milestones for Women

· Politicians began to pay attention to women voters and interests.

· Reagan elevated women to high public office.

· Sandra Day O’Connor—first women appointed to the Supreme Court

· Walter Mondale asked Geraldine Ferraro to be his presidential running mate.

Immigration Laws

· Laws passed in 1980 and 1986 increased legal immigration limits and granted legal status to millions of undocumented immigrants living in the United States.

· They also toughened penalties on employers who hired undocumented workers.

· Illegal immigration continued to grow.

Court Battles
Social Issues

· New Jersey v. T.L.O.—schools have the right to search students’ belongings

· Westside Community School District v. Mergens—school had to allow students to form an after-school Christian group that could meet on school grounds.

· Planned Parenthood of Southwestern PA v. Casey—state could require informed consent, a 24-hour wait, and parental consent for minors before women could have an abortion

· Cruzan v. Director, Missouri Dept. of Health—recognized an adult’s right to refuse medical service

Nominations

· Reagan filled three Supreme Court seats and appointed half of the judges in the federal system.

· Reagan and Bush appointed conservative judges, which set off furious confirmation hearings.

· The Senate rejected Robert Bork, who advocated a strict interpretation of the Constitution.

· Bush’s nominee Clarence Thomas was accused of sexual harassment.

A Deadly Disease
· Scientist identified one of the worst outbreaks of infectious disease in human history in 1981: AIDS.

· AIDS is caused by the human immunodeficiency virus (HIV).

· AIDS has spread to millions of men and women around the world.

PAGE
1

