

Chapter Thirty

The Conservative Ascendancy, 1974–1991

Part One:

Introduction

Chapter Focus Questions

- ✦ What structural shifts occurred in the economy?
- ✦ What characterized the Ford and Carter presidencies?
- ✦ What were the crises in the cities and in the environment?
- ✦ How did community politics contribute to the rise of the New Right?
- ✦ What caused the Iran hostage crisis and how was it resolved?
- ✦ What contributed to the Reagan Republican presidential victory?
- ✦ What were Reagan's domestic and foreign policies?
- ✦ What contributed to the growth of inequality?

Part Two:

**Grass Roots Conservatism
in Orange County,
California**

Orange County

- ✦ In 1962, Garden Grove resident Bee Gathright discovered she was a conservative. Gathright and her husband Neil soon joined the California Republican Assembly and were active in Barry Goldwater's 1964 presidential campaign.
- ✦ In the 1960s and 1970s, Orange County had thousands of "kitchen table" activists who began transforming American conservatism and American politics, leading to the election of Ronald Reagan as president.
- ✦ Conservative rhetoric shed its extremist message by stressing less government and family issues. Evangelical religion also played a role.

Part Three:

The Overextended Society

Oil and the Troubled Economy

✦ Map: World's Oil Producers

- ✦ High prices and a stagnant economy led Americans to question their faith in progress and prosperity.
- ✦ Dependence on imported oil had steadily grown.
- ✦ When the U.S. backed Israel during the 1973 Yom Kippur War, the Arab states that controlled OPEC pushed through an embargo, leading to skyrocketing prices and public suspicion that someone was profiting at the public's expense.

Oil and Economic Decline

- ✦ President Nixon ordered oil conservation measures.
- ✦ Soaring energy prices led to rapid, sustained inflation.
- ✦ At the same time, the worst economic decline since the Great Depression began.
- ✦ Steel and auto making faced stiff competition and declining market shares.
- ✦ American productivity and quality continued to decline.
- ✦ Despite increased foreign demand for crops, soaring energy costs hurt farmers now forced to borrow money at high interest rates.

Sunbelt/Snowbelt Communities

✧ Map: Population Shifts

- ✧ The economic slump of the 1970s was most pronounced in the Midwest and Northeast in contrast to what became known as the Sunbelt.
- ✧ Large-scale migration fueled Sunbelt population growth.
- ✧ The burgeoning computer industry and defense contracts helped Sunbelt communities weather the recession.
- ✧ Sunbelt prosperity was not evenly spread and a two-tier class society developed.
- ✧ Snowbelt cities like Philadelphia and New York faced urban decay.

The Ford Presidency

✦ Map: The Election of 1976

- ✦ Gerald Ford succeeded to the presidency following Richard Nixon's resignation.
- ✦ After pardoning Nixon, Ford lost the nation's trust.
- ✦ Ford lacked a clear program and vetoed bills to hold down spending, many of which Congress passed over his veto.
- ✦ Ford narrowly defeated Ronald Reagan for the Republican presidential nomination.
- ✦ Democrats turned to one-term Georgia Governor Jimmy Carter.
- ✦ Carter narrowly defeated Ford, building on his moderate image, his outsider status, and his pledge to restore trust.

The Carter Presidency

- ✦ Carter was unable to get his legislation through Congress.
- ✦ Carter by and large supported conservative policies like deregulation and increased military spending.
- ✦ Inflation and interest rates soared, leading many to conclude that Carter could not turn the economy around.

The New Urban Politics

- ✦ Political mobilization during the 1970s frequently focused on community issues that cut across ideological lines.
- ✦ College students, along with African Americans and other minorities, mobilized and won power in numerous communities.
- ✦ Several major cities elected black mayors.
- ✦ The fiscal crisis of the 1970s frequently foiled their plans for reforms.

The Endangered Environment

- ✦ The roots of the environmental movement dated back to the works of Rachel Carson in the early 1960s.
- ✦ Twenty million Americans participated in the first Earth Day.
- ✦ The Three Mile Island incident and the linking of cancer at Love Canal to toxic waste raised U.S. concern over pollution.
- ✦ Growing interest in the concept of ecology led Americans to lobby for renewable energy sources, protecting endangered species, and reducing pollution.
- ✦ Despite public outcries, government officials frequently responded to other pressures.

Part Four:

The New Conservatism

The New Right

- ✦ A variety of forces converged to turn back the great society and form the New Right:
 - ◆ conservative centers like the Heritage Foundation
 - ◆ paramilitary groups
 - ◆ religious conservatives who supplied the strongest boost
- ✦ The New Right promoted its agenda through televangelists.
- ✦ New Right politicians like Jesse Helms amassed huge campaign chests.

Anti-ERA and Anti-Abortion

- ✦ The New Right successfully blocked ratification of the ERA and rallied support for efforts to make abortions illegal.
- ✦ Gallup Poll: Abortion

The “Me Decade”

- ✦ Critics characterized the 1970s as a decade when Americans:
 - ◆ abandoned political change
 - ◆ focused on personal well-being
 - ◆ fostered a “culture of narcissism”
- ✦ During the 1970s, a wide range of personal-growth techniques flourished among the middle class.
- ✦ Religious cults grew.
- ✦ Popular music became increasingly despairing and nihilistic, nostalgic, or decadent.

Part Five:

Adjusting to a New World

A Thaw in the Cold War

- ✦ Presidents Ford and Carter both believed that American power had been declining and that there should be no more Vietnams.
- ✦ High levels of military spending had hurt the American ability to compete effectively with economic rivals.
- ✦ American diplomats sought a way to wind down the cold war by getting the Soviets to agree to respect human rights and by negotiating arms control agreements.

Foreign Policy and Moral Principles

- ✦ Jimmy Carter pledged to put human rights at the center of his foreign policy.
- ✦ Though speaking out about violations in some nations, he overlooked others in areas vital to U.S. interests.
- ✦ His greatest success came when he negotiated the Camp David Accord between Egypt and Israel, though the agreement did not bring stability to the region.
- ✦ Carter reformed the CIA and returning the Canal Zone to Panama.

(Mis)Handling the Unexpected

- ✦ Carter received contradictory advice urging him to be both tough on and conciliatory toward the Soviets.
- ✦ His Third World efforts received mixed support for both authoritarian and revolutionary governments.
- ✦ He urged Americans to put aside their “inordinate fear of communism,” but reacted strongly to a Soviet intervention in Afghanistan.

The Iran Hostage Crisis

- ✦ Carter's decision to allow the deposed shah of Iran to enter the country for medical treatment backfired.
- ✦ Iranian students seized the American embassy and held its personnel hostage.
- ✦ He tried diplomacy and at the same time an ill-fated rescue operation. Both failed.

The Election of 1980

✦ Map: The Election of 1980

- ✦ When his programs failed to stimulate the economy, Carter claimed that the nation was experiencing a crisis of confidence.
- ✦ The plan backfired and voters lost respect for him.
- ✦ As the election of 1980 approached, an unenthusiastic Democratic convention endorsed him.
- ✦ The Republicans nominated Ronald Reagan, who asked voters, “Are you better off now than you were four years ago?”
- ✦ Reagan won 50.9 percent of the vote but an overwhelming majority in the electoral college.

Part Six:

The Reagan Revolution

The Great Communicator

- ✦ Ronald Reagan tried to reshape the political landscape of the nation. Reagan's program aimed to stimulate the economy by:
 - ◆ cutting government spending
 - ◆ government deregulation
 - ◆ cutting taxes for the wealthy
- ✦ He appointed conservatives to head agencies like the EPA that abolished or weakened rules protecting the environment and workplace safety.
- ✦ Reagan called for a massive military buildup.

Reaganomics

- ✦ Reaganomics is based a supply-side economic theory: Essentially, a successful economy depended upon the proliferation of the rich
- ✦ The Economic Recovery Tax Act of 1981: the largest tax cut in the nation's history
- ✦ The Omnibus Reconciliation Act of 1981: a comprehensive program of federal spending cuts
- ✦ While decreasing spending on domestic programs, Reagan greatly increased defense budget

The Election of 1984

- ✦ In the 1984 election, Walter Mondale won the Democratic nomination by concentrating on the traditional Democratic constituencies.
- ✦ Reagan countered Mondale's criticisms by claiming that the nation was strong, united, and prosperous.
- ✦ Reagan won in one of history's biggest landslides.

Recession, Recovery, Fiscal Crisis

- ✦ A recession gripped the economy during the early 1980s.
- ✦ By the mid-1980s the economy grew and inflation was under control.
- ✦ Critics claimed the growth resulted from increased military spending.
- ✦ The economic recovery was unevenly spread; most new jobs did not pay enough to support a family.
- ✦ Enormous budget deficits grew to an unprecedented \$2 trillion as the U.S. became the world's leading debtor.
- ✦ The fiscal crisis was made worse by scandals in securities industry. In 1987, the stock market crashed, ending the bull market of the 1980s.

Part Seven:

**Best of Times, Worst of
Times**

The Celebration of Wealth

- ✦ While the 1980s celebrated wealth and moneymaking, the gap between rich and poor widened. The middle class also declined.

A Two-Tiered Society

- ✦ During the 1980s, the average weekly earnings declined substantially.
- ✦ Half the new jobs did not pay enough to keep a family out of poverty.
- ✦ Race sharply defined the gap between rich and poor.

Feminization of Poverty

- ✦ Women experienced declining earning power during this period.
- ✦ Divorce contributed significantly to female poverty—new no-fault divorce laws.
- ✦ A sharp rise in teenage pregnancy also contributed.
- ✦ Political mobilization for protecting the rights of poor women was at a low ebb.

Epidemics: Drugs, AIDS, Homelessness

- ✦ The 1980s saw new epidemics erupt.
- ✦ “Yuppie” cocaine and inner-city crack use spiraled, unleashing a crime wave.
 - ◆ The Reagan administration declared a war on drugs, but concentrated its resources on the overseas supply and did little to control demand at home.
- ✦ In 1981, doctors identified a puzzling disease initially found among gay men—AIDS.
- ✦ An epidemic of homelessness grew during the decade. One-third were mental patients discharged from psychiatric hospitals.

Part Eight:

Reagan's Foreign Policy

The Evil Empire

- ✦ Reagan made anti-communism the centerpiece of his foreign policy, calling the Soviet Union an “evil empire.”
- ✦ Despite American superiority, Reagan pushed to enlarge the nuclear strike force.
- ✦ He called for a space-based “Star Wars” missile defense system that many saw as an effort to achieve a first-strike capability.
- ✦ Attempts at meaningful arms control stalled.

The Reagan Doctrine and Central America

✦ Map: The U.S. in Central America

- ✦ The Reagan Doctrine pursued anti-communist activity in Central America.
- ✦ Reagan's "Caribbean Basin Initiative" to stimulate economic growth tied the region's economy closer to American corporations.
- ✦ Reagan intervened in Grenada, El Salvador, and waged a covert war against the revolutionary government of Nicaragua.

The Iran-Contra Scandal

- ✦ In 1986, news broke of how the United States traded arms to Iran in return for their assistance in freeing hostages held by terrorist groups. The money from the arms sales was used to fund the Contras in Nicaragua.
- ✦ Oliver North, who ran the enterprise, acknowledged that he had told a web of lies and destroyed evidence, all in the name of patriotism.
- ✦ An investigating commission concluded that Reagan had allowed a small, unsupervised group to run the operation.
- ✦ In 1992, outgoing President George Bush, whose involvement had been the target of much speculation, pardoned several officials who were scheduled to be tried.

The United States in the Middle East

✦ Map: The United States in the Middle East

✦ The volatility of the Middle East influenced U. S. foreign policy.

The Collapse of Communism

- ✦ In 1985, Mikhail Gorbachev came to power in the Soviet Union and instituted a series of political and economic reforms.
- ✦ Under his glasnost and perestroika campaigns, Gorbachev took the lead in negotiating an end to the arms race to allow economic growth to take place.
- ✦ Treaties were finally worked out that called for destruction of some missiles and allowed for on-site inspections.
- ✦ Although the Soviet Union no longer posed the threat it once had seemed to pose, the cold war mentality did not disappear.

Part Nine:

Conclusion

The Conservative Ascendancy, 1974–1987

✦ Media: Chronology