

CONTENTS

Preface by Robert J. Allisonxi

Chronology by Robert J. Allisonxiii


Antiwar Movement: Was the Vietnam Era antiwar movement successful? 3
 Yes, the antiwar movement succeeded in inhibiting further American escalation of the Vietnam War. (*Michael S. Foley*) 4
 No, the antiwar movement received too much credit for bringing the war to an end, because other factors influenced American foreign policy. (*David Steigerwald*) 7

Brown v. Board of Education: See Meaning of Brown 136

Busing: See White Flight 292


Carter: Was Jimmy Carter a successful president in the realm of foreign policy? 11
 No, Jimmy Carter's overwhelming defeat in 1980 was a repudiation of his failed foreign policies, which were ill-conceived and poorly executed. (*Jürgen Scheunemann*) 12
 Yes, Jimmy Carter's administration produced some remarkable triumphs in American diplomacy in pursuit of his morality-based goals. (*Itai Sneh*) 15

Civil Rights Movement: Methods: Which was more important to the Civil Rights movement: Legal procedures or mass mobilization? 19
 The Civil Rights movement owed much of its success to national publicity. (*Bryn Upton*) 20
 Despite the high drama of the public campaign against segregation, the mass movement would not have succeeded without the less dramatic work of legal pioneers such as Thurgood Marshall and Charles Houston. (*Matthew Mason*) 22
 The Civil Rights movement was more than just an accretion of legal precedents: it was a change in the hearts and minds of a people, and it is best understood as a mass action. (*Adam Mack*) . . . 25

Civil Rights Movement: Goals: See Goals of Civil Rights 89

Cold War Causes: What caused the Cold War? 30
 Joseph Stalin's insecurity and desire to expand the Soviet sphere of influence provoked the United States into responding with policies of containment and massive retaliation. (*Erik Benson*) 31
 Recently released information from Russian archives suggests that American policymakers misinterpreted Soviet designs and capabilities. (*Kenneth A. Osgood*) 35
 U.S. nationalism and aggressive capitalism provoked fears in the Soviet Union that the United States was trying to reduce their level of security. (*James Carter*) 37

Communism and Civil Rights: Did the American Civil Rights movement encourage sympathy with communism? 42
 By focusing attention on Soviet totalitarianism and mistreatment of minorities, the Cold War compelled Americans to change their own


position on race relations and advance a civil-rights agenda. (<i>Jonathan Rosenberg</i>)	43
The Cold War made apparent to many Americans the hypocrisy of their own nation. (<i>Anthony Connors</i>)	45
Eisenhower: Was President Dwight D. Eisenhower a Cold Warrior or Peacemaker?	49
President Eisenhower was committed to preventing a nuclear holocaust, and his administration successfully kept the nation out of war. (<i>Robert J. Allison</i>)	50
Though President Eisenhower spoke often of the need for peace, his administration relied mainly on American military strength and preparedness to counter Soviet aggression. (<i>Kenneth A. Osgood</i>) . . .	52
End of Cold War: Did Ronald Reagan win the Cold War?	56
Yes, President Ronald Reagan's policies won the Cold War for the United States by overextending the financial resources of the Soviet Union. (<i>Elizabeth Pugliese</i>)	57
No, President Ronald Reagan can be credited only with helping end the Cold War because domestic problems within the Soviet Union were already putting a strain on their system. (<i>Patrick Apel</i>) . . .	59
Fear of Attack: Were American fears of Soviet technology exaggerated during the Cold War?	64
American policymakers feared a sudden nuclear attack by the Soviet Union, but evidence shows that their fears were unfounded. (<i>Hanno W. Kirk</i>)	65
Though the American race into space was prompted by fears of Soviet superiority, the Soviet space program was woefully incompetent. (<i>Thomas H. Austin</i>)	68
Feminism: Is feminism dead?	72
Yes, feminism was killed by the excesses of its sponsors. (<i>Douglas Cooke</i>)	73
No, the feminist movement is still alive, and its real achievement has been making its goals those of every woman. (<i>Pleun Bouricius</i>)	77
Genetic Engineering: Has genetic engineering benefited agriculture? . . .	82
Yes, scientific manipulation of genetic material in plants and animals has benefited agricultural yields and quality, enhancing the economy. (<i>Elizabeth D. Schafer</i>)	83
No, genetic engineering has not benefited agriculture; it poses grave dangers to nature and civilization. (<i>Robert J. Allison</i>)	85
Goals of Civil Rights: What were the goals of the Civil Rights movement?	89
The Civil Rights movement is justly celebrated for its attempt to integrate Americans into the promise of American society. (<i>Christopher W. Schmidt</i>)	89
Black nationalists offered a powerful critique not only of American society but also of African-American leaders, who attempted to bring their people into a society that would not treat them with respect. (<i>Jeffrey Ogbar</i>)	92
Human Rights: Has the U.S. commitment to human rights been successful?	97
The U.S. commitment to human rights has always been a cornerstone of American foreign policy and, in fact, defines the United States in the world. (<i>Itai Sneh</i>)	98
The U.S. commitment to human rights has undermined other aspects of American foreign policy. (<i>Jürgen Scheunemann</i>)	101

Interstate Highway Act: Was the interstate highway system beneficial to the United States?	105
Yes, the Interstate Highway Act strengthened the United States by linking urban areas, enabling economic development, and benefiting American culture. (<i>Elizabeth D. Schafer</i>)	105
No, although the interstate highway system opened new areas for expansion and funded economic growth, it also hurt the inner cities by facilitating white flight to the suburbs. (<i>Michael Mezzano</i>)	109
Kennedy: Was John F. Kennedy committed to international peace?	114
Yes, President John F. Kennedy was a flexible and pragmatic leader who avoided direct conflict with the Soviet Union. (<i>Robert J. Allison</i>)	115
No, John F. Kennedy's foreign policy contributed to the arms race and U.S. involvement in Vietnam. (<i>Jürgen Scheunemann</i>)	117
Mass Media: What effect did mass media have on postwar America? . .	121
Television and other media have fostered a new democratic sense of American identity. (<i>Tona J. Hangen</i>)	121
Television has narrowed and distorted Americans' understanding of the world. (<i>A. Bowdoin Van Riper</i>)	125
McCarthyism: Was McCarthyism caused by global events or internal radicalism?	129
McCarthyism was a response to global communism, not domestic radicalism. (<i>Margaret Mary Barrett</i>)	130
McCarthyism was an attempt by conservatives to overturn the perceived radicalism of the New Deal. (<i>Robert J. Flynn</i>)	132
Meaning of Brown: What was the significance of the <i>Brown v. Board of Education</i> decision?	136
The Brown decision, highpoint of the NAACP Legal Defense Fund campaign against segregation, brought African-Americans into the mainstream of American political life. (<i>Christopher W. Schmidt</i>)	138
In the short term Brown did not help African-Americans achieve true equality, and in the long term it has become implicated in the reaction against affirmative action. (<i>Louis Anthes</i>)	141
Middle East Policy: Why did the United States find itself in an antagonistic relationship with Egypt?	144
The antagonism between the United States and Egypt arose from the American view of Gamal Abdel Nasser as a Soviet puppet. (<i>Itai Sneh</i>)	145
The failure of the United States and Egypt to respect one another's interests led to tension and hostility. (<i>Salim Yaquub</i>)	148
New World Order: Was the Bush administration's vision of a New World Order a triumph for American diplomacy?	152
Yes, the New World Order promulgated by President George Bush has been a success because it gave the United States a framework in which to confront major crises. (<i>Robert J. Allison</i>)	153
No, the grand design of the Bush administration for a New World Order ultimately failed because its goals were too ambitious for changing global conditions. (<i>Jürgen Scheunemann</i>)	155
1960s Progressive Movement: Were the movements of the 1960s responsible for progressive change or were they lessons in destruction?	159
The youthful idealism of the 1960s sparked the mass movements against racial injustice and the Vietnam War. (<i>Bryn Upton</i>)	160

The tactics of the New Left inspired a vigorous debate and energized communities across the nation to seek social improvement. (<i>David Steigerwald</i>)	162
The progressive movements of the 1960s liberated only those who had no need of it—the well educated, elite, and politically powerful—while it created a new culture that disparaged the values of hard work. (<i>David Steigerwald</i>)	164
Nixon's Foreign Policy: Was Richard M. Nixon's foreign policy toward China a success or a failure?	168
President Richard M. Nixon's foreign policy was a success, because by opening relations with China, it actually improved U.S. relations with the Soviet Union. (<i>Elizabeth Pugliese</i>)	169
Nixon's foreign policy was a failure, because it alienated important U.S. allies and failed to implement a lasting period of détente. (<i>Robert J. Flynn</i>)	171
Nixon's Reputation: How will Richard M. Nixon's presidency be regarded by history?	175
President Richard M. Nixon will be remembered as an unstable personality whose paranoia was the catalyst for Watergate. (<i>Elizabeth D. Schafer</i>)	176
Although Nixon hoped his legacy would be in international affairs, he will be remembered for his notable domestic policies, including food stamps and Head Start. (<i>Judith A. Barrett</i>)	180
Organized Labor: Did the American labor movement decline in the postwar era?	187
American labor declined in power after World War II because the unions pursued benefits for their members rather than a broader political agenda. (<i>Robert J. Allison</i>)	188
American labor did not decline in power after World War II, but rather the labor movement evolved to meet changing economic conditions. (<i>Edmund F. Wehrle</i>)	190
Perot: Was the reform movement of H. Ross Perot in 1992 a continuation of earlier independent political movements or was it a unique phenomenon?	194
The Perot movement sought political redress through an electoral vehicle outside the Democratic and Republican parties: it also challenged the ideologically driven organization of the two major parties. (<i>Omar Ali</i>)	195
H. Ross Perot's candidacy reveals more about the role of money in politics than about any reform impulse. (<i>Robert J. Allison</i>)	199
Political Consensus: Was there a political consensus on foreign policy in the United States in the early years of the Cold War?	203
Yes, a foreign-policy consensus based on the issue of anticommunism did emerge in the early years of the Cold War. (<i>Andrew L. Johns</i>)	204
No, any notion of bipartisanship in the face of a perceived Soviet threat was undermined by clear ideological differences between political leaders in America. (<i>Jonathan Bell</i>)	208
Rock and Roll: Was rock-and-roll music a spontaneous eruption of youth culture or a contrived marketing ploy?	213
Rock and roll is an American art form that broke down social barriers and liberated a generation. (<i>Lonna Douglass</i>)	214
Rock and roll was a mass-marketing tool whose main purpose was to profit record companies and radio stations from the income of the baby-boom generation. (<i>Robert J. Allison</i>)	216
Roe v. Wade: Was the Supreme Court <i>Roe v. Wade</i> decision the correct one?	220

The <i>Roe v. Wade</i> decision protected the rights of women to have control over their own bodies. (<i>Alexander M. Esteves, Heidi Jo Blair-Esteves</i>)	220
<i>Roe v. Wade</i> ignored the fundamental fact that abortion kills the innocent. (<i>Margaret Carroll-Bergman</i>)	223
Rosenbergs: Were Julius and Ethel Rosenberg guilty or innocent of spying, and should they have been executed?	227
The Rosenbergs were rightfully convicted of passing nuclear secrets to the Soviets, a capital offense. (<i>Elizabeth D. Schafer</i>)	227
The Rosenbergs were executed because they refused to cooperate with the government and inform on other spies. (<i>Margaret Mary Barrett</i>)	231
Sexual Revolution: What kind of impact did the birth control pill have on American sexual mores?	235
The pill caused the sexual revolution. (<i>Dan Lednicer</i>)	235
The sexual revolution was not caused by the pill, which was only part of a broader cultural empowerment of women. (<i>Lonna Douglass</i>)	237
Space Race: What prompted the United States to venture into space?	241
While the Cold War directly induced the United States to develop a national space program, earlier efforts in science provided the critical foundation that enabled the American space program's initiation in the 1950s. (<i>Amy Paige Snyder</i>)	242
Although the timing of the space program was the result of Cold War considerations, the U.S. drive into space grew out of Americans' fascination with the frontier. (<i>Susan Landrum Mangus</i>)	245
Suburbia: Was the rise of suburbia an American dream or nightmare?	249
The rise of suburbia after World War II contributed to many problems, including the decline of cities, a spoiled natural environment, dependence on automobiles, and enforced social conformity. (<i>David Steigerwald</i>)	250
The postwar emergence of suburbia completed the American dream by increasing individual home ownership and freeing people from decaying urban environments. (<i>David Steigerwald</i>)	253
U.S. Space Program: What was the importance of the space program to the United States?	256
The space program, especially the moon landing, reaffirmed American confidence. (<i>A. Bowdoin Van Riper</i>)	257
Despite the publicity generated by the race to the Moon, the real benefit of the U.S. space program was in satellite technology. (<i>Robert N. Wold</i>)	259
Vietnam Causes: How did the United States get involved in the Vietnam War?	263
The Vietnam War was a logical consequence of American postwar policy in the struggle to contain communism. (<i>Robert J. Wilensky</i>)	264
The United States entered into a costly war in Vietnam because of an aggressive economic policy. (<i>James Carter</i>)	266
War on Poverty: Why did Lyndon B. Johnson's War on Poverty fail?	270
The War on Poverty failed because the war in Vietnam drained resources, and the Republicans, particularly after the election of Richard M. Nixon, hindered the program. (<i>Robert J. Allison</i>)	271
The War on Poverty failed because it did not focus on the one sure way to eliminate poverty: creating jobs. (<i>Judith A. Barrett</i>)	275
Warren Court: Coming to terms with the Warren Court: Judicial activism or constitutional evolution?	280

The U.S. Supreme Court, dominated by liberal justices under Chief Justice Earl Warren, rejected prevailing constitutional theory and ushered in an era of judicial activism. (<i>Robert J. Allison</i>)	281
The Warren Court adhered to the highest standard of Constitutional government. (<i>Judith A. Barrett</i>)	285
White Flight: Did busing hasten white flight and weaken the Civil Rights movement?	292
Yes, busing hastened white flight from urban areas and weakened some Civil Rights gains by essentially resegregating city schools. (<i>David I. Finnegan</i>)	293
No, busing of schoolchildren was an effective way to correct racial discrimination in public education. (<i>Robert J. Allison</i>)	295
References	301
Contributors' Notes	311
Index	313