336
Chapter 37: The Eisenhower Era, 1952–1960

Chapter 37: The Eisenhower Era, 1952–1960
335

CHAPTER 37

The Eisenhower Era, 1952–1960

 seq NL1 \r 0 \h PART I: Reviewing the Chapter

A. seq NL1 \r 0 \h Checklist of Learning Objectives

After mastering this chapter, you should be able to

1

 seq NL_a \r 0 \h .
describe the changes in the American consumer economy in the 1950s, and their relationship to the rise of popular “mass culture.”

2

 seq NL_a \r 0 \h .
describe the rise and fall of McCarthyism and the beginnings of the civil rights movement.

3

 seq NL_a \r 0 \h .
outline the Eisenhower-Dulles approach to the Cold War and the nuclear arms race with the Soviet Union.

4

 seq NL_a \r 0 \h .
define the basic principles of Eisenhower’s foreign policy in Vietnam, the Middle East, and Cuba.

5

 seq NL_a \r 0 \h .
describe the practice of “Eisenhower Republicanism” in the 1950s, including domestic consequences of the Cold War.

6

 seq NL_a \r 0 \h .
describe the issues and outcome of the tight Kennedy-Nixon presidential campaign of 1960.

7

 seq NL_a \r 0 \h .
summarize some major changes in American culture in the 1950s, including the rise of Jewish and African American writers.

B. seq NL1 \r 0 \h Glossary

To build your social science vocabulary, familiarize yourself with the following terms:

1

 seq NL_a \r 0 \h .
Pentecostal A family of Protestant Christian churches that emphasize a “second baptism” of the holy spirit, speaking in tongues, faith healing, and intense emotionalism in worship. “‘Televangelists’ like the Baptist Billy Graham, the Pentecostal Holiness preacher Oral Roberts.” (p. 886)

2

 seq NL_a \r 0 \h .
McCarthyism The practice of making sweeping, unfounded charges against innocent people with consequent loss of reputation, job, and so on. “But ‘McCarthyism’ has passed into the English language as a label for the dangerous forces of unfairness. . . .” (p. 880)

3

 seq NL_a \r 0 \h .
universalism The belief in the fundamental moral and social unity of humankind, which are held to transcend particular local cultures or beliefs. “ . . . published a bestseller in 1943, One World, which advocated a new postwar era of racially-blind universalism.” (p. 891)

4

 seq NL_a \r 0 \h .
taboo A social prohibition or rule that results from strict tradition or convention. “. . . Warren shocked the president and other traditionalists with his active judicial intervention in previously taboo social issues.” (p. 894)

5

 seq NL_a \r 0 \h .
sheikdom Small, traditional tribal territory ruled by a sheik, an hereditary Arab chieftain. “The poor, sandy sheikdoms increasingly resolved to reap for themselves the lion’s share of the enormous oil wealth. . . .” (p. 899)

6

 seq NL_a \r 0 \h .
 jury tampering The felony of bribing, threatening, or otherwise interfering with the autonomous deliberations and decisions of a jury.

“[James R. Hoffa] was later convicted for jury tampering, served part of his sentence, and

disappeared. . . .” (p. 900)

7

 seq NL_a \r 0 \h .
secondary boycott A boycott of goods, aimed not at the employer or company directly involved in a dispute but at those who do business with that company. “The new law also prohibited ‘secondary boycotts’ and certain kinds of picketing.” (p. 900)

8

 seq NL_a \r 0 \h .
thermonuclear Concerning the heat released in nuclear fission; specifically, the use of that heat in hydrogen bombs. “Thermonuclear suicide seemed nearer in July 1958. . . .” (p. 901)

9

 seq NL_a \r 0 \h .
confiscation The seizure of property by a public authority, often as a penalty. “Castro retaliated with further wholesale confiscations of Yankee property. . . .” (p. 902)

10

 seq NL_a \r 0 \h .
iconoclastic Literally, a breaking of sacred images; hence, by extension, any action that assaults ideas or principles held in reverence or high regard. “Gore Vidal penned . . . several impish and always iconoclastic works. . . .” (p. 906)

 seq NL1 \r 0 \h PART II: Checking Your Progress

A. seq NL1 \r 0 \h True-False

Where the statement is true, circle T; where it is false, circle F.

1

 seq NL_a \r 0 \h .
T
F
Feminist Betty Friedan’s manifesto The Feminine Mystique was aimed primarily at reviving labor militancy among working-class women in factories and shops.

2

 seq NL_a \r 0 \h .
T
F
Eisenhower initially hesitated to oppose Senator Joseph McCarthy because of McCarthy’s political popularity and power.

3

 seq NL_a \r 0 \h .
T
F
McCarthy lost his power when he attacked alleged communist influence in the U.S. Army.

4

 seq NL_a \r 0 \h .
T
F
The Supreme Court ruled in Brown v. Board of Education that black schools had to receive additional funding in order to guarantee that racially separate education would be truly equal.

5

 seq NL_a \r 0 \h .
T
F
Martin Luther King, Jr. argued that the civil rights movement needed to cast aside the influence of the traditionally conservative African American churches.

6

 seq NL_a \r 0 \h .
T
F
President Eisenhower and Secretary of State John Foster Dulles promoted a policy of reliance on larger conventional forces rather than nuclear weapons in order to contain the Soviet Union.

7

 seq NL_a \r 0 \h .
T
F
In the Suez crisis of 1956, the United States backed the French and British invasion of Egypt in order to guarantee the flow of oil from the Middle East.

8

 seq NL_a \r 0 \h .
T
F
The Soviet launch of the Sputnik satellite in 1957 fueled criticism of the American educational system and federal funding for teaching the sciences and foreign languages.

9

 seq NL_a \r 0 \h .
T
F
The Paris summit conference of 1960 between President Eisenhower and Soviet Premier Khrushchev signaled the first major thaw in the Cold War.

10

 seq NL_a \r 0 \h .
T
F
The strict American embargo on all trade with Cuba was precipitated by Castro’s confiscation of American property for his land reform program.

11

 seq NL_a \r 0 \h .
T
F
Senator Kennedy was able to successfully neutralize the issue of his Roman Catholicism during the 1960 campaign.

12

 seq NL_a \r 0 \h .
T
F
 The admission of Hawaii and Alaska to the Union in 1959 helped turn American attention away from Europe and toward East Asia and the Pacific.

13

 seq NL_a \r 0 \h .
T
F
In his foreign policies, Dwight Eisenhower attempted to avoid threats to peace without the extensive use of American military power.

14

 seq NL_a \r 0 \h .
T
F
World War II sparked a great literary outpouring of sober, realistic novels about the realities of warfare.

15

 seq NL_a \r 0 \h .
T
F
 Post-World War II American literature was enriched by African American novelists like Ralph Ellison and Jewish novelists like Saul Bellow.

B. seq NL1 \r 0 \h Multiple Choice

Select the best answer and circle the corresponding letter.

1

 seq NL_a \r 0 \h .
A key economic transformation of the 1950s was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the displacement of large corporations by smaller entrepreneurial businesses.

b

 seq NL_1_ \r 0 \h .
the growth of “white collar” office jobs that increasingly replaced “blue collar” factory labor.

c

 seq NL_1_ \r 0 \h .
the turn from World War II military and defense industries to civilian production.

d

 seq NL_1_ \r 0 \h .
the replacement of “mass consumer production” by “targeted marketing” aimed at particular segments of the population.

2

 seq NL_a \r 0 \h .
 When the 1950s began, a majority of American women were SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
working in blue-collar factory or service jobs.

b

 seq NL_1_ \r 0 \h .
raising children and not employed outside the home.

c

 seq NL_1_ \r 0 \h .
pursuing training and education to prepare them for the new positions in service and high technology.

d

 seq NL_1_ \r 0 \h .
agitating for federal child care and other assistance to enable them to assume a larger place in the work force.

3

 seq NL_a \r 0 \h .
The primary force shaping the new consumerism and mass popular culture of the 1950s was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the computer.

b

 seq NL_1_ \r 0 \h .
magazines like Playboy.

c

 seq NL_1_ \r 0 \h .
television.

d

 seq NL_1_ \r 0 \h .
evangelical Protestantism.

4

 seq NL_a \r 0 \h .
In the 1952 Republican presidential campaign, the task of attacking the Democratic party and Governor Adlai E. Stevenson as “soft” on Communism fell to

a

 seq NL_1_ \r 0 \h .
Senator Joseph McCarthy.

b

 seq NL_1_ \r 0 \h .
vice presidential candidate Senator Richard Nixon.

c

 seq NL_1_ \r 0 \h .
General Douglas MacArthur.

d

 seq NL_1_ \r 0 \h .
future Secretary of State John Foster Dulles.

5

 seq NL_a \r 0 \h .
As president, Eisenhower enjoyed great popularity by presenting a leadership style of SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
reassurance, sincerity, and optimism.

b

 seq NL_1_ \r 0 \h .
aggressiveness, boldness, and energy.

c

 seq NL_1_ \r 0 \h .
political shrewdness, economic knowledge, and hands-on management.

d

 seq NL_1_ \r 0 \h .
vision, imagination, and moral leadership.

6

 seq NL_a \r 0 \h .
The Korean War ended with SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
an agreement to unify and neutralize Korea.

b

 seq NL_1_ \r 0 \h .
a peace treaty that provided for withdrawal of American and Chinese forces from Korea.

c

 seq NL_1_ \r 0 \h .
an American and South Korean military victory.

d

 seq NL_1_ \r 0 \h .
a stalemated armistice and continued division of North and South Korea.

7

 seq NL_a \r 0 \h .
Senator Joseph McCarthy’s anticommunist crusade finally collapsed when SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
 the FBI demonstrated that it had captured all the Soviet spies inside the United States.

b

 seq NL_1_ \r 0 \h .
Eisenhower publicly attacked him as a threat to the Republican party.

c

 seq NL_1_ \r 0 \h .
McCarthy failed to prove that there were communists in the federal government.

d

 seq NL_1_ \r 0 \h .
McCarthy attacked the U.S. Army for alleged communist influence.

8

 seq NL_a \r 0 \h .
The precipitating event that led to the rise of Dr. Martin Luther King, Jr. as the most prominent civil rights leader was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the lynching of Emmett Till.

b

 seq NL_1_ \r 0 \h .
the Little Rock school crisis.

c

 seq NL_1_ \r 0 \h .
the Montgomery bus boycott.

d

 seq NL_1_ \r 0 \h .
the passage of the 1957 Civil Rights Act.

9

 seq NL_a \r 0 \h .
The primary impetus for civil rights within the federal government came from SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the Supreme Court.

b

 seq NL_1_ \r 0 \h .
Congress.

c

 seq NL_1_ \r 0 \h .
President Eisenhower.

d

 seq NL_1_ \r 0 \h .
the armed forces.

10

 seq NL_a \r 0 \h .
Martin Luther King, Jr.’s own civil rights organization, the SCLC, rested on the institutional foundation of SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
black businesses.

b

 seq NL_1_ \r 0 \h .
black churches.

c

 seq NL_1_ \r 0 \h .
black colleges.

d

 seq NL_1_ \r 0 \h .
northern philanthropic foundations.

11

 seq NL_a \r 0 \h .
Eisenhower’s basic approach to domestic economic policy was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
to seek to overturn the Democratic New Deal.

b

 seq NL_1_ \r 0 \h .
to propose major new federal social programs.

c

 seq NL_1_ \r 0 \h .
to turn most New Deal programs over to the states.

d

 seq NL_1_ \r 0 \h .
to trim back some New Deal programs but keep most in place.

12

 seq NL_a \r 0 \h .
Despite his fiscal conservatism, Eisenhower actually outdid the New Deal with his massive federal spending on SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
a transcontinental interstate highway system.

b

 seq NL_1_ \r 0 \h .
a system of medical care for the elderly.

c

 seq NL_1_ \r 0 \h .
intercontinental military bombers and civilian aircraft.

d

 seq NL_1_ \r 0 \h .
agricultural subsidies for American farmers.

13

 seq NL_a \r 0 \h .
The United States first became involved in Vietnam by SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
providing economic aid to the democratic Vietnamese government of Ngo Dinh Diem.

b

 seq NL_1_ \r 0 \h .
providing economic aid to the French colonialists fighting Ho Chi Minh.

c

 seq NL_1_ \r 0 \h .
providing aid to Ho Chi Minh in his fight against the French colonialists.

d

 seq NL_1_ \r 0 \h .
sending American bombers to defend the French at Dien Bien Phu.

14

 seq NL_a \r 0 \h .
Senator John F. Kennedy’s main issue in the campaign of 1960 was that SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
as a Catholic he would better be able to deal with Catholic Latin America.

b

 seq NL_1_ \r 0 \h .
the United States should seek nuclear disarmament agreement with the Soviets.

c

 seq NL_1_ \r 0 \h .
the United States had fallen behind the Soviet Union in prestige and power.

d

 seq NL_1_ \r 0 \h .
the Eisenhower administration had failed to work hard enough for desegregation.

15

 seq NL_a \r 0 \h .
One major breakthrough in American literature in the early post–World War II years was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the realistic depiction of war and industrial poverty.

b

 seq NL_1_ \r 0 \h .
angry social criticism of the “American dream.”

c

 seq NL_1_ \r 0 \h .
satirical and comic novels by Jewish writers.

d

 seq NL_1_ \r 0 \h .
an optimistic vision of nature and love in the work of American poets and playwrights.

C. seq NL1 \r 0 \h Identification

Supply the correct identification for each numbered description.

1

 seq NL_a \r 0 \h . __________
Term for making ruthless and unfair charges against opponents, such as those leveled by a red-hunting Wisconsin senator in the 1950s

2

 seq NL_a \r 0 \h . __________
Supreme Court ruling that overturned the old Plessy v. Ferguson principle that black public facilities could be “separate but equal”

3

 seq NL_a \r 0 \h . __________
The doctrine upon which Eisenhower and Dulles based American nuclear policy in the 1950s

4

 seq NL_a \r 0 \h . __________
An Asian alliance, set up by Secretary Dulles on the model of NATO, to help support the anticommunist regime in South Vietnam

5

 seq NL_a \r 0 \h . __________
The British-and-French-owned waterway whose nationalization by Egyptian President Nasser triggered a major Middle East crisis

6

 seq NL_a \r 0 \h . __________
A soviet scientific achievement that set off a wave of American concern about Soviet superiority in science and education

7

 seq NL_a \r 0 \h . __________
Major international corporation that symbolized the early computer and “information age”

8

 seq NL_a \r 0 \h . __________
High-flying American spy plane, whose downing in 1960 destroyed a summit and heightened Cold War tensions

9

 seq NL_a \r 0 \h . __________
Latin American nation where a 1959 communist revolution ousted a U.S.-backed dictator

10

 seq NL_a \r 0 \h . __________
Betty Friedan’s 1963 book that launched a revolution against the suburban “cult of domesticity” that reigned in the 1950s

D. seq NL1 \r 0 \h Matching People, Places, and Events

Match the person, place, or event in the left column with the proper description in the right column by inserting the correct letter on the blank line.

	1

 seq NL_a \r 0 \h .

Dwight D. Eisenhower

2

 seq NL_a \r 0 \h .

Joseph R. McCarthy

3

 seq NL_a \r 0 \h .

Earl Warren

4

 seq NL_a \r 0 \h .

Martin Luther King, Jr.

5

 seq NL_a \r 0 \h .

Ho Chi Minh

6

 seq NL_a \r 0 \h .

Ngo Dinh Diem

7

 seq NL_a \r 0 \h .

Betty Friedan

8

 seq NL_a \r 0 \h .

Adlai E. Stevenson

9

 seq NL_a \r 0 \h .

Billy Graham

10

 seq NL_a \r 0 \h .

James R. Hoffa

11

 seq NL_a \r 0 \h .

John Foster Dulles

12

 seq NL_a \r 0 \h .

Nikita Khrushchev

13

 seq NL_a \r 0 \h .

Fidel Castro

14

 seq NL_a \r 0 \h .

Richard Nixon

15

 seq NL_a \r 0 \h .

John F. Kennedy
	a

 seq NL_1_ \r 0 \h .
Eloquent Democratic presidential candidate who was twice swamped by a popular Republican war hero

b

 seq NL_1_ \r 0 \h .
Anticommunist leader who set up a pro-American government to block Ho Chi Minh’s expected takeover of all Vietnam

c

 seq NL_1_ \r 0 \h .
Latin American revolutionary who became economically and militarily dependent on the Soviet Union

d

 seq NL_1_ \r 0 \h .
Eisenhower’s tough-talking secretary of state who wanted to “roll back” communism

e

 seq NL_1_ \r 0 \h .
Red-hunter turned world-traveling diplomat who narrowly missed becoming president in 1960

f

 seq NL_1_ \r 0 \h .
Black minister whose 1955 Montgomery bus boycott made him the leader of the civil rights movement

g

 seq NL_1_ \r 0 \h .
The soldier who kept the nation at peace for most of his two terms and ended up warning America about the “military-industrial complex”

h

 seq NL_1_ \r 0 \h .
Popular religious evangelical who effectively used the new medium of television

i

 seq NL_1_ \r 0 \h .
Youthful politician who combined television appeal with traditional big-city Democratic politics to squeak out a victory in 1960

j

 seq NL_1_ \r 0 \h .
Blustery Soviet leader who frequently challenged Eisenhower with both threats and diplomacy

k

 seq NL_1_ \r 0 \h .
Reckless and power-hungry demagogue who intimidated even President Eisenhower before his bubble burst

l

 seq NL_1_ \r 0 \h .
A Vietnamese nationalist and communist whose defeat of the French led to calls for American military intervention in Vietnam

m

 seq NL_1_ \r 0 \h .
Writer whose 1963 book signaled the beginnings of more extensive feminist protest

n

 seq NL_1_ \r 0 \h .
Tough Teamster-union boss whose corrupt actions helped lead to passage of the Landrum-Griffin Act

o

 seq NL_1_ \r 0 \h .
Controversial jurist who led the Supreme Court into previously off-limits social and racial issues

E. seq NL1 \r 0 \h Putting Things in Order

Put the following events in correct order by numbering them from 1 to 5.

1

 seq NL_a \r 0 \h . __________
Major crises in Eastern Europe and the Middle East create severe challenges for Eisenhower’s foreign policy.

2

 seq NL_a \r 0 \h . __________
An American plane is downed over the Soviet Union, disrupting a summit and rechilling the Cold War.

3

 seq NL_a \r 0 \h . __________
Eisenhower refuses to use American troops to prevent a communist victory over a colonial power in Asia.

4

 seq NL_a \r 0 \h . __________
Eisenhower orders federal troops to enforce a Supreme Court ruling over strong resistance from state officials.

5

 seq NL_a \r 0 \h . __________
Eisenhower’s meeting with Soviet leader Khrushchev marks the first real sign of a thaw in the Cold War.

F. seq NL1 \r 0 \h Matching Cause and Effect

Match the historical cause in the left column with the proper effect in the right column by writing the correct letter on the blank line.

	Cause
	Effect

	1

 seq NL_a \r 0 \h . ___
Joseph McCarthy’s attacks on the U.S. Army

2

 seq NL_a \r 0 \h . ___
Brown v. Board of Education

3

 seq NL_a \r 0 \h . ___
Governor Orval Faubus’s use of the National Guard to prevent integration

4

 seq NL_a \r 0 \h . ___
The 1956 Hungarian revolt

5

 seq NL_a \r 0 \h . ___
The Communist Vietnamese victory over the French in 1954

6

 seq NL_a \r 0 \h . ___
Nasser’s nationalization of the Suez Canal

7

 seq NL_a \r 0 \h . ___
The fears of both the United States and the Soviet Union that the other nation was gaining a lead in rocketry and weapons

8

 seq NL_a \r 0 \h . ___
The downing of the U-2 spy plane

9

 seq NL_a \r 0 \h . ___
American intervention in Latin America and support for anti-communist dictators in that region

10

 seq NL_a \r 0 \h . ___
Kennedy’s television glamour and traditional political skills
	a

 seq NL_1_ \r 0 \h .
Set off “massive resistance” to integration in most parts of the Deep South

b

 seq NL_1_ \r 0 \h .
Led to continuing nuclear tests and the extension of the arms race

c

 seq NL_1_ \r 0 \h .
Caused the United States to begin backing an anticommunist regime in South Vietnam

d

 seq NL_1_ \r 0 \h .
Created widespread resentment of the United States in parts of the Western Hemisphere

e

 seq NL_1_ \r 0 \h .
Forced Secretary of State Dulles to abandon his plans to “roll back” communism

f

 seq NL_1_ \r 0 \h .
Exposed the senator’s irresponsibility and brought about his downfall

g

 seq NL_1_ \r 0 \h .
Forced President Eisenhower to send federal troops to Little Rock

h

 seq NL_1_ \r 0 \h .
Undermined the Paris summit and weakened Eisenhower’s goodwill diplomacy

i

 seq NL_1_ \r 0 \h .
Enabled the Democrats to win a narrow electoral victory in 1960

j

 seq NL_1_ \r 0 \h .
Led to the 1956 British-French-Israeli invasion of Egypt

G. seq NL1 \r 0 \h Developing Historical Skills

 seq NL1 \r 0 \h Comparing and Interpreting Election Maps

Read carefully the maps for the elections of 1956 (p. 900) and 1960 (p. 904). Answer the following questions:

1

 seq NL_a \r 0 \h .
Which was the only nonsouthern state to vote for Democrats Stevenson in 1956 and Kennedy in 1960?

2

 seq NL_a \r 0 \h .
Which three southern states (states of the old Confederacy) voted for Republicans Eisenhower in 1956 and Nixon in 1960?

3

 seq NL_a \r 0 \h .
Which two southern states switched from Republican in 1956 to Democratic in 1960?

4

 seq NL_a \r 0 \h .
How many more electoral votes did Kennedy get in the West (not counting Texas) in 1960 than Stevenson got in the same region in 1956?

5

 seq NL_a \r 0 \h .
How many electoral votes did Kennedy win from states that Stevenson also carried in 1956? (Note the divided electoral vote in one state.)

 seq NL1 \r 0 \h PART III: Applying What You Have Learned

1

 seq NL_a \r 0 \h .
In what ways was the Eisenhower era a time of caution and conservatism, and in what ways was it a time of dynamic economic, social, and cultural change?

2

 seq NL_a \r 0 \h .
How did Eisenhower balance assertiveness and restraint in his foreign policies in Vietnam, Europe, and the Middle East?

3

 seq NL_a \r 0 \h .
What were the dynamics of the Cold War with the Soviet Union in the 1950s, and how did Eisenhower and Khrushchev combine confrontation and conversation in their relationship?

4

 seq NL_a \r 0 \h .
How did America’s far-flung international responsibilities shape the U.S. economy and society in the Eisenhower era? Was the American way of life fundamentally altered by the nation’s new superpower status, or did it remain largely sheltered from world affairs?

5

 seq NL_a \r 0 \h .
How did television and other innovations of the “consumer age” affect American politics, society, and culture in the 1950s?

6

 seq NL_a \r 0 \h .
Despite widespread power and affluence, the 1950s were often described as an “age of anxiety.” What were the major sources of anxiety and conflict that stirred beneath the surface of the time? Could they have been addressed more effectively by Eisenhower and other national leaders? Why or why not?

7

 seq NL_a \r 0 \h .
Argue for or against: American politics, society, and culture in the 1950s were all stagnant and narrow, and did not address the real social problems facing the country.

Copyright © Houghton Mifflin Company. All rights reserved.

Copyright © Houghton Mifflin Company. All rights reserved.

Copyright © Houghton Mifflin Company. All rights reserved.

