

THE 1950s:

"Conservatism, Complacency, and Contentment"

02

"Anxiety, Alienation, and Social Unrest" ??

IA. Baby Boom

It seems to me that every other young housewife I see is pregnant.

-- British visitor to America, 1958

1957 → 1 baby born every 7 seconds

le. Baby Boom

and the Anderson Quintuplets

2A. Suburban Living

Levittown, L. I.: "The American Dream"

1949 → William Levitt produced 150 houses per week.

\$7,990 or \$60/month with no down payment.

2A. Suburban Living:

The New "American Dream"

- 1 story high
- 12'x19' living room
- 2 bedrooms
- k tiled bathroom
- k garage
- k small backyard
- front lawn

By 1960 \Rightarrow 1/3 of the U. S. population in the suburbs.

28. Suburban Living

SHIFTS IN POPULATION DISTRIBUTION, 1940-1970

	1940	1950	1960	1970
Central Cities	31.6%	32.3%	32.6%	32.0%
Suburbs	19.5%	23.8%	30.7%	41.6%
Rural Areas/ Small Towns	48.9%	43.9%	36.7%	26.4%

U. S. Bureau of the Census.

2c. Suburban Living: The Typical TV Suburban Families

The Donna Reed Show 1958-1966

Leave It to Beaver 1957-1963

1954-1958

1952-1966

3a. Consumerism

1950 -> Introduction of the Diner's Card

All babies were potential consumers who spearheaded a brand-new market for food, clothing, and shelter

-- Life Magazine (May, 1958)

38. Consumerism

4A. A Changing Workplace

Automation:

1947-1957 → factory workers decreased by 4.3%, eliminating 1.5 million blue-collar jobs.

By 1956 → more white-collar than blue-collar jobs in the U. S.

Computers → Mark I (1944). First IBM mainframe computer (1951).

Corporate Consolidation:

By 1960 \rightarrow 600 corporations (1/2% of all U. S. companies) accounted for 53% of total corporate income.

WHY?? Cold War military buildup.

4B. A Changing Workplace

New Corporate Culture:

"The Company Man"

1956 → Sloan Wilson's The Man in the Gray Flannel Suit

5A. The Culture of the Car

Car registrations: 1945 → 25,000,000 1960 → 60,000,000

2-family cars doubles from 1951-1958

1958 Pink Cadillac

1959 Chevy Corvette

1956 → Interstate Highway Act → largest public works project in American history!

- Cost \$32 billion.
- 41,000 miles of new highways built.

5B. The Culture of the Car

America became a more homogeneous nation because of the automobile.

Drive-In Movies

Johnson's

5c. The Culture of the Car

The U. S. population was on the move in the 1950s

NE & Mid-W -> S & SW ("Sunbelt" states)

1955 → Disneyland opened in Southern California. (40% of the guests came from outside California, most by car.)

Frontier Land

Tomorrow Land Main Street

64. Television

1946 → 7,000 TV sets in the U. S. 1950 → 50,000,000 TV sets in the U. S.

Television is a vast wasteland. > Newton Minnow, Chairman of the Federal Communications Commission, 1961

Mass Audience -> TV celebrated traditional

American values.

Truth, Justice, and the American way!

6B. Television - The Western

Davy Crockett King of the Wild Frontier

(and his faithful sidekick, Tonto): Who is that masked man??

6C. Television - Family Shows

Glossy view of mostly middle-class suburban life.

But...

Social Winners?... AND...

Loosers?

7A. Teen Culture

In the 1950s → the word "teenager" entered the American language.

By 1956 → 13 mil. teens with \$7 bil. to spend a year.

1951 → "race music" → "ROCK 'N ROLL"

Elvis Presley -> "The King"

78. Teen Culture

"Juvenile Delinquency" ????

1951 → J. D. Salinger's

A Catcher in the Rye

Marlon Brando in The Wild One (1953)

James Dean in Rebel Without a Cause (1955)

7c. Teen Culture

The "Beat" Generation:

- Jack Kerouac → On The Road
- Allen Ginsberg → poem, "Howl"
- Neal Cassady
- William S. Burroughs

"Beatnik"

"Clean" Teen

70. Teen Culture

Behavioral Rules of the 1950s:

- TObey Authority.
- Control Your Emotions.
- Don't Make Waves → Fit in with the Group.
- > Don't Even Think About Sex!!!

8A. Religious Revival

Today in the U. S., the Christian faith is back in the center of things. -- Time magazine, 1954

<u>Church membership</u>: 1940 → 64,000,000 1960 → 114,000,000

 Catholic Bishop Fulton J. Sheen → "Life is Worth Living"

Television Preachers:

- 2. Methodist Minister Norman Vincent Peale → The Power of Positive Thinking
- Reverend Billy Graham → ecumenical message; warned against the evils of Communism.

8B. Religious Revival

Hollywood: apex of the biblical epics.

The Robe

The Ten Commandments 1956

Ben Hur

It's un-American to be un-religious!
-- The Christian Century, 1954

9A. Well-Defined Gender Roles

The ideal modern woman married, cooked and cared for her family, and kept herself busy by joining the local PTA and leading a troop of Campfire Girls. She entertained guests in her family's suburban house and worked out on the trampoline to keep her size 12 figure.

— Life magazine, 1956

Marilyr

The ideal 1950s man was the provider, protector, and the boss of the house. -- Life magazine, 1955

1956 → William H. Whyte, Jr. → The Organization Man

a middle-class, white suburban male is the ideal

95. Well-Defined Gender Røles

Changing Sexual Behavior:

Alfred Kinsey

- 1948 → Sexual Behavior in the Human Male
- 1953 → Sexual Behavior in the Human Female
- Premarital sex was common.
- Extramarital affairs were frequent among married couples.

Kinsey's results are an assault on the family as a basic unit of society, a negation of moral law, and a celebration of licentiousness.

-- Life magazine, early 1950s

IOA. Progress Through Science

1951 -- First IBM Mainframe Computer

1952 -- Hydrogen Bomb Test

1953 -- DNA Structure Discovered

1954 -- Salk Vaccine Tested for Polio

1957 -- First Commercial U. S. Nuclear Power Plant

1958 -- NASA Created

1959 -- Press Conference of the First 7

American Astronauts

10s. Progress Through Science

1957 → Russians launch SPUTNIK I

1958 → National Defense Education Act

10c. Progress Through Science UFO Sightings skyrocketed in the 1950s.

War of the Worlds

Hollywood used aliens as a metaphor for whom ??

100. Progress Through Science

Atomic Anxieties:

"Duck-and-Cover Generation"

Atomic Testing:

1946-1962 → U. S. exploded 217
 nuclear weapons over the
 Pacific and in Nevada.

The 50s Come to a Close

1959 → Nixon-Khrushchev "Kitchen Debate"

Cold War ---->
Tensions

<---- Technology & Affluence

The postwar era witnessed tremendous economic growth and rising social contentment and conformity. Yet in the midst of such increasing affluence and comfortable domesticity, social critics expressed a growing sense of unease with American culture in the 1950s.

