3. I.2005

History of the US

After WWI
· major social and political impact

Wilson (D) and his 14 points

· not a great diplomat

· relations with Republican party were very weak

· didn’t invite representative of the “R” party to signing of the Treaty of Versailles

· wanted to reform international relations

· spread his ‘vision’ (or American lifestyle) ( freedom; free-trade; etc.

· Wilson was very racist (from the South)

· During the WWI American interested in Russia (demonstrated the anti-Red campaign)

John Reed – “10 days that shook the world” – bestseller

· Account of the overthrowing of the Russian Czar, accredited here to the Bolsheviks

· Famous convert to Communism ( died in Russia

· Banished from his country

“Red Scare” ( mood right after WWI

· resulted in a backlash ( restrictions on freedom of speech and socialist/commie thoughts

· anti-Capitalists/anti-war folk were banished; expelled from US ( shipped to Russia

· they were the ‘rebellious few’ ( most Americans rejected Commies

Mitchell Palmer – Attorney General

· was very anti-Commie; spread anti-Red propaganda

A few ‘terrorist’ acts occurred ( letter bombs

- this made legitimate the crack-down on freedom of speech and civil rights/liberties

1916 – “Birth of a Nation” ( created by famous filmmaker; endorsed by Wilson 

· resurgence of the KKK
· formed after Civil War; banned; and after WWI the re-birth occurred

· rise of xenophobia

· socialism/communism seen as something foreign ( not ‘American’

· brought by Germans, Jews, Russians, Poles, Italians, etc.

18th and 19th Amendments ( MAJOR socio-political implications

· the country went ‘dry’, and more enforcement (officers) were needed

· illegal booze started to become popular

· “bathtub gin” – widely battled practice

· “the black market” – not only distilleries, but also distribution by gangs

· the prohibition made possible for the expansion of crime and gangs, etc.

· a whole new sector of economy was needed

· in 1920’s American crime grew
Hollywood and the “Hays Code”

· “do’s and don’ts” of Hollywood

·  what can and cannot be shown (sex, violence, etc.)

· all crime must always be punished (not ‘endorsed’)

· evil doers must always be brought to justice

· self-censorship – a fear that movies might ‘ruin the values of society’

· by the late 20’s, millions were going to the cinema ( 30-40 million per week

· lost of gangster movies; a lot of sexuality (but not ‘hardcore porn’)

· a new business, way of life, medium, etc.

· decided to restrict itself a bit, ‘cuz it had massive power

1920’s – the supposed ‘revolution’ of morals and manners

· history of ‘the lost generation’
· people who survived the WWI, and who had no future back in the US

The ‘roaring twenties’ – NYers, Chicago, LA, were part of a crowd that was quite new

· an exciting atmosphere

· also to do with ‘illegal action’ (i.e. drinking)

· jazz age and ‘the flapper’ - a young woman of the period of WWI and the following decade who showed freedom from conventions (as in conduct)
1920’s – triumph of Conservatism

Everything was business oriented ( growth of capitalism; consumerism; advertising; etc.

There were 2 opposing Americas (still continuing today – continuity of dividedness): 

i) prohibition, moralistic, non-modern, Protestant

ii) modern, urban, Catholic, etc.

Continuity of consumption also lasted till today 

· great impact socially ( i.e. the automobile

1920’s – are a dividing line between immigrants and their coming over through the open door

October 29th, 1929 – Black Thursday (Wall Street Crash) – beginning of “Great Depression”

Herbert Hoover (conservative) elected in 1928

Harding replaced Wilson, but soon after was replaced by Coolidge (VP) – re-elected
· belief that gov’t should stay small, and not interfere too much

· Coolidge called for isolation in foreign policy, and for tax cuts, economy, and limited aid to farmers.

· the Progressives believed that the gov’t should infiltrate into the economy, etc.

· Hoover, however, was in great shock on Black Thursday ( never expected it

