CHAPTER 42

The American People Face a New Century

 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 changing shape of the American economy and work force, and the new social and ethical challenges facing the United States in a global economy dominated by high technology and scientific innovation.

2

 seq NL_a \r 0 \h .
explain the impact of the feminist revolution on women’s roles and on American society as a whole.

3

 seq NL_a \r 0 \h .
analyze the changing structure and character of American families, and explain the social consequences of the “aging of America.”

4

 seq NL_a \r 0 \h .
describe the impact of the great wave of immigration from Asia and Latin America since the 1970s, and the challenge it posed to the traditional ideals of the “melting pot.”

5

 seq NL_a \r 0 \h .
describe the difficulties and challenges facing American cities, including the increasing split between central cities and outer suburbs.

6

 seq NL_a \r 0 \h .
describe the changing condition of African Americans in American politics and society, including the impact of economic differences within the African American community.

7

 seq NL_a \r 0 \h .
discuss the major developments in American thought, culture and the arts since the 1970s.

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 .
biosphere The earth’s entire network of living plants and organisms, conceived as an inter-connected whole. “. . . the fragile ecological balance of the wondrous biosphere in which human-kind was delicately suspended.” (p. 1013)

2

 seq NL_a \r 0 \h .
nuclear family A parent or parents and their immediate offspring. “The nuclear family, once prized as the foundation of society. . . .” (p. 1019)

3

 seq NL_a \r 0 \h .
undocumented Lacking official certification of status as a legal immigrant or resident alien. “. . . attempted to choke off illegal entry by penalizing employers of undocumented aliens. . . .” (p. 1023)

4

 seq NL_a \r 0 \h .
amnesty An official governmental act in which some general category of offenders is declared immune from punishment. “. . . by granting amnesty to many of those already here.” (p. 1023)

5

 seq NL_a \r 0 \h .
civil trial A trial before a judge or jury instigated by a private lawsuit in which one party seeks relief, compensation, or damages from another. A criminal trial is instigated by an indictment for criminal law violations brought by a state prosecutor on behalf of the government (“the people”); it may result in fines, imprisonment, or execution. “In a later civil trial, another jury found Simpson liable for the ‘wrongful deaths’ of his former wife and another victim.” (p. 1028)

 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
The communications and genetics revolutions in postwar America created new social and moral dilemmas as well as widespread economic growth.

2

 seq NL_a \r 0 \h .
T
F
After World War II, America’s leading research universities concentrated on basic research and scholarship, while scientists in private industry focused on applied research and product development.

3

 seq NL_a \r 0 \h .
T
F
The gap between America’s wealthiest citizens and its poorest continued to grow in the 1990s and early 2000s.

4

 seq NL_a \r 0 \h .
T
F
By the year 2000, almost all women without children at home were employed, but a majority of mothers with small children remained outside the workplace.

5

 seq NL_a \r 0 \h .
T
F
One of the greatest issues affecting the character of American families in the 1990s and after was the growing poverty of the nation’s elderly.

6

 seq NL_a \r 0 \h .
T
F
One factor that made Hispanic immigration to the U.S. unique was the close proximity of Mexican Americans to their former homeland across the border.

7

 seq NL_a \r 0 \h .
T
F
The percentage of foreign-born people in the United States at the end of the 1990s was the highest ever in American history.

8

 seq NL_a \r 0 \h .
T
F
By the mid-1990s, a majority of Americans lived in suburbs rather than central cities or rural areas.

9

 seq NL_a \r 0 \h .
T
F
Reactions to the O.J. Simpson case and the controversial 2000 election in Florida demonstrated that both whites and blacks were increasingly able to make political judgments without considering race.

10

 seq NL_a \r 0 \h .
T
F
African Americans attained considerable success in being elected to both local and national political leadership positions in the late twentieth and early twenty-first centuries.

11

 seq NL_a \r 0 \h .
T
F
Immigration from Latin America and Asia along with black disillusionment with racial integration created a focus on “multiculturalism” rather than the traditional melting pot.

12

 seq NL_a \r 0 \h .
T
F
The rise of television and rock music caused a sharp decline in the number of Americans who patronized the “high culture” of museums and symphony orchestras.

13

 seq NL_a \r 0 \h .
T
F
The tradition of fictional and nonfiction writing about the American West declined sharply in the late twentieth century.

14

 seq NL_a \r 0 \h .
T
F
The center of the American and international art world after World War II was San Francisco.

15

 seq NL_a \r 0 \h .
T
F
The greatest challenge to American values posed by the terrorist attacks of September 11, 2001, was how to maintain national security without eroding traditional freedoms and isolating the United States in the world.

B. seq NL1 \r 0 \h Multiple Choice

Select the best answer and circle the corresponding letter.

1

 seq NL_a \r 0 \h .
The “flagship business” of the heavy industrial economy of the early twentieth century was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the International Business Machines Company.
c seq NL_1_ \r 0 \h .
the Microsoft Corporation.

b seq NL_1_ \r 0 \h .
the U.S. Steel Corporation.

d seq NL_1_ \r 0 \h .
the General Mills Corporation.

2

 seq NL_a \r 0 \h .
The primary engine driving the U.S. economy of the early twenty-first century is SEQ NL_a \r 0 \h
a seq NL_1_ \r 0 \h .
corporate mergers and acquisitions.

c seq NL_1_ \r 0 \h .
scientific research.

b seq NL_1_ \r 0 \h .
international investment in American companies.
d seq NL_1_ \r 0 \h .
labor union activism.

3

 seq NL_a \r 0 \h .
The greatest controversy regarding fundamental scientific research in the early 2000s concerned

a

 seq NL_1_ \r 0 \h .
stem cell research using human embryos.

b

 seq NL_1_ \r 0 \h .
biological research on increasing plant yields.

c

 seq NL_1_ \r 0 \h .
artificial computer aids to human intelligence.

d

 seq NL_1_ \r 0 \h .
artificial insemination and organ transplants.

4

 seq NL_a \r 0 \h .
One of the greatest concerns regarding the continuing success of American science in the early twentieth century was

a

 seq NL_1_ \r 0 \h .
that America’s research universities were affected by anti-scientific ideologies.

b

 seq NL_1_ \r 0 \h .
that American industry no longer sought to take advantage of scientific breakthroughs.

c

 seq NL_1_ \r 0 \h .
that women and minorities were still largely unable to pursue scientific careers.

d

 seq NL_1_ \r 0 \h .
that the United States was no longer producing scientists or even attracting top scientists from abroad.

5

 seq NL_a \r 0 \h .
The most striking development in the American economic structure in the 1990s and 2000s was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the growing inequality between rich and poor.

b

 seq NL_1_ \r 0 \h .
the slow general decline in the American standard of living.

c

 seq NL_1_ \r 0 \h .
the growing reliance on investments and real estate rather than jobs for income.

d

 seq NL_1_ \r 0 \h .
the increasing concentration of wealth in certain regions and affluent suburbs.

6

 seq NL_a \r 0 \h .
Which of the following was not among the causes of the income gap in the United States? SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Intensifying global economic competition

b

 seq NL_1_ \r 0 \h .
The shrinkage in manufacturing jobs for unskilled and semi-skilled labor

c

 seq NL_1_ \r 0 \h .
The decline of labor unions

d

 seq NL_1_ \r 0 \h .
The weakening family structure

7

 seq NL_a \r 0 \h .
The most dramatic change in the patterns of women’s employment from the 1950s to the 2000s was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the end of “occupational segregation” in certain female job categories.

b

 seq NL_1_ \r 0 \h .
that the majority of mothers with young children went to work outside the home.

c

 seq NL_1_ \r 0 \h .
that women were unable to break through into traditional single-sex colleges and universities.

d

 seq NL_1_ \r 0 \h .
that married women worked at a higher rate than single women.

8

 seq NL_a \r 0 \h .
Perhaps the most significant sign of the pressures on the traditional American family in the late twentieth century was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
that television no longer portrayed family situations.

b

 seq NL_1_ \r 0 \h .
that a majority of children no longer lived with their birth parents.

c

 seq NL_1_ \r 0 \h .
that families were increasingly slow to form at all.

d

 seq NL_1_ \r 0 \h .
that the elderly were no longer likely to live with their adult children.

9

 seq NL_a \r 0 \h .
The increasingly longer lives of America’s senior citizens were often eased by SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the ability of the potent elderly lobby to obtain government benefits for seniors.

b

 seq NL_1_ \r 0 \h .
the willingness of younger generations to provide income support for aged parents.

c

 seq NL_1_ \r 0 \h .
the large-scale migration of senior citizens to the West Coast.

d

 seq NL_1_ \r 0 \h .
the more positive portrayals of the elderly in movies and television.

10

 seq NL_a \r 0 \h .
The deepest problem caused by federal programs like Social Security and Medicare in the twenty-first century was likely to be SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
that benefits could not keep up with rising inflation.

b

 seq NL_1_ \r 0 \h .
that the Social Security and Medicare trust funds would exercise too great a control over the economy.

c

 seq NL_1_ \r 0 \h .
that the higher taxes necessary to support benefits would create a generational war with younger workers.

d

 seq NL_1_ \r 0 \h .
that the health care system could no longer meet the rising demand for services to the elderly.

11

 seq NL_a \r 0 \h .
The “new immigrants” of the late twentieth and early twenty-first centuries came to the United States primarily because SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
they wanted jobs and economic opportunities unavailable in their homelands.

b

 seq NL_1_ \r 0 \h .
they were fleeing religious and political repression.

c

 seq NL_1_ \r 0 \h .
they admired American cultural and intellectual achievements.

d

 seq NL_1_ \r 0 \h .
they wanted to strengthen the minority voting bloc in the United States.

12

 seq NL_a \r 0 \h .
The largest group of the “new immigrants” came from SEQ NL_a \r 0 \h
a seq NL_1_ \r 0 \h .
Mexico and other Latin American countries.

c seq NL_1_ \r 0 \h .
East Asia.

b seq NL_1_ \r 0 \h .
Africa and the Middle East.

d seq NL_1_ \r 0 \h .
South Asia.

13

 seq NL_a \r 0 \h .
The period between 1920 and the mid-1990s will likely be seen as a unique but passing age in American demographic history because SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
a majority of people lived in the Northeast rather than the South and West.

b

 seq NL_1_ \r 0 \h .
a majority of people were of European rather than African American or Hispanic ancestry.

c

 seq NL_1_ \r 0 \h .
a majority of people were the children or grandchildren of immigrants.

d

 seq NL_1_ \r 0 \h .
a majority of people lived in central cities rather than in rural areas or suburbs.

14

 seq NL_a \r 0 \h .
The primary goals of modern “multiculturalists” was

a

 seq NL_1_ \r 0 \h .
to end traditional American national literature and culture.

b

 seq NL_1_ \r 0 \h .
to make Spanish an official American language equal to English.

c

 seq NL_1_ \r 0 \h .
to preserve and promote rather than crush distinct ethnic and racial cultures in the United States.

d

 seq NL_1_ \r 0 \h .
to emphasize the human rights and human values common to all people regardless of nationality.

15

 seq NL_a \r 0 \h .
The most striking development in American literature in the past two decades has been SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the importance of the fantastic literature of absurd-ism and “black comedy.”

b

 seq NL_1_ \r 0 \h .
the rise of writers from once-marginal regions and ethnic groups.

c

 seq NL_1_ \r 0 \h .
the focus on themes of nostalgia and lost innocence.

d

 seq NL_1_ \r 0 \h .
the rise of social realism and attention to working-class stories.

C. seq NL1 \r 0 \h Identification

Supply the correct identification for each numbered description.

1

 seq NL_a \r 0 \h . _______________
The computer corporation that symbolized the U.S. economy in the 1990s much as U.S. Steel did in 1900

2

 seq NL_a \r 0 \h . _______________
Health care program for the elderly, enacted in 1965, that created large economic demands on the American economy by the 1990s

3

 seq NL_a \r 0 \h . _______________
Law of 1986 that granted amnesty to past illegal immigrants and penalized employers of future illegal workers

4

 seq NL_a \r 0 \h . _______________
The largest of the “new immigrant” groups

5

 seq NL_a \r 0 \h . _______________
Organization headed by Cesar Chavez that worked to improve conditions for migrant workers

6

 seq NL_a \r 0 \h . _______________
City where major racial disturbance erupted in 1992

7

 seq NL_a \r 0 \h . _______________
American region that saw a particularly rich literary revival beginning in the 1980s

8

 seq NL_a \r 0 \h . _______________
Tax-funded federal agency created in 1965 that provided support for American art and artists

9

 seq NL_a \r 0 \h . _______________
Avant-garde painting movement pioneered by Jackson Pollock and others in the 1940s and 1950s

10

 seq NL_a \r 0 \h ._______________Oil tanker whose 1989 spill off the coast of Alaska sparked deep concern over oil drilling and transportation on the world’s oceans

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 .

O. J. Simpson

2

 seq NL_a \r 0 \h .

L. Douglas Wilder

3

 seq NL_a \r 0 \h .

Carol Mosely-Braun

4

 seq NL_a \r 0 \h .

Larry McMurtry

5

 seq NL_a \r 0 \h .

Norman MacLean

6

 seq NL_a \r 0 \h .

August Wilson

7

 seq NL_a \r 0 \h .

Toni Morrison

8

 seq NL_a \r 0 \h .

N. Scott Momaday

9

 seq NL_a \r 0 \h .

David Mamet

10

 seq NL_a \r 0 \h .

Eve Ensler

11

 seq NL_a \r 0 \h .

Jackson Pollock

12

 seq NL_a \r 0 \h .

Frank Gehry
	a

 seq NL_1_ \r 0 \h .
Leading Indian writer, author of House Made of Dawn

b

 seq NL_1_ \r 0 \h .
Pioneer artistic creator of “abstract expressionism” in the 1940s and 1950s

c

 seq NL_1_ \r 0 \h .
The first African American state governor

d

 seq NL_1_ \r 0 \h .
Leading twenty-first century American architect whose works like the Disney Concert Hall used fanciful metallic forms

e

 seq NL_1_ \r 0 \h .
Feminist playwright whose Vagina Monologues blended comedy and sharp social commentary

f

 seq NL_1_ \r 0 \h .
Playwright who deployed gritty American slang in socially critical dramas like Glengarry Glen Ross

g

 seq NL_1_ \r 0 \h .
Former football star whose murder trial became a focus of racial tension

h

 seq NL_1_ \r 0 \h .
Author of Beloved and winner of the Nobel Prize for Literature

i

 seq NL_1_ \r 0 \h .
Western writer who portrayed small towns in Last Picture Show and the cattle-drive era in Lonesome Dove

j

 seq NL_1_ \r 0 \h .
First African American woman elected to the U.S. Senate

k

 seq NL_1_ \r 0 \h .
African American playwright who portrayed the psychological costs of the northern migration

l

 seq NL_1_ \r 0 \h .
Former English professor who wrote memorable tales of his Montana boyhood

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 . _____
F. Douglas Wilder is elected the first African American governor.

2

 seq NL_a \r 0 \h . _____
Congress passes the Immigration Reform and Control Act to try to thwart illegal

immigration.

3

 seq NL_a \r 0 \h . _____
Jackson Pollock and others pioneer “abstract expressionism” and the leading form of

modern American painting.

4

 seq NL_a \r 0 \h . _____
Los Angeles experiences a major riot as the result of a racial incident involving

police brutality.

5

 seq NL_a \r 0 \h . _____
California voters approve Proposition 209 in an attempt to overturn affirmative-action

policies.

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 . _____
Decline of manufacturing jobs and higher pay for educated workers

2

 seq NL_a \r 0 \h . _____
The computer revolution and the new trend toward “genetic engineering”

3

 seq NL_a \r 0 \h . _____
Expanding economic opportunities for women

4

 seq NL_a \r 0 \h . _____
Rise of the median age of the population since the 1970s

5

 seq NL_a \r 0 \h . _____
Growing numbers and political power for Hispanic Americans

6

 seq NL_a \r 0 \h . _____
The growth of the African American middle class and their migration to the suburbs

7

 seq NL_a \r 0 \h . _____
Poverty and economic upheavals in Latin America and Asia

8

 seq NL_a \r 0 \h . _____
The resentment against many affirmative action measures

9

 seq NL_a \r 0 \h . _____
The reaction against integration and the rise of “multiculturalism”

10

 seq NL_a \r 0 \h . _____
The success of modernist American art movements since the 1940s
	a

 seq NL_1_ \r 0 \h .
Made the American southwest increasingly a “bicultural” zone

b

 seq NL_1_ \r 0 \h .
Changed both child-rearing patterns and men’s social roles

c

 seq NL_1_ \r 0 \h .
Led to sharp attacks on “Euro-centrism” in American education

d

 seq NL_1_ \r 0 \h .
Contributed to sharply increased income inequality in the U.S.

e

 seq NL_1_ \r 0 \h .
Made the elderly a powerful political force

f

 seq NL_1_ \r 0 \h .
Further isolated the poverty-stricken lower class in the inner cities

g

 seq NL_1_ \r 0 \h .
Made New York City the art capital of the world

h

 seq NL_1_ \r 0 \h .
Created the highest rates of immigration to the United States since the early 1900s

i

 seq NL_1_ \r 0 \h .
Led California voters to pass measures restricting the use of racial categories

j

 seq NL_1_ \r 0 \h .
Expanded the economy but threatened many traditional jobs while creating new ethical dilemmas for society

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

1

 seq NL_a \r 0 \h .
What were the consequences of the dramatically changed American economy in the 1990s? What caused the rapidly increasing gap between rich and poor in this period?

2

 seq NL_a \r 0 \h .
How did women’s new economic opportunities affect American society? What barriers to women’s complete economic equality proved most difficult to overcome?

3

 seq NL_a \r 0 \h .
How did the “new immigration” and the rise of ethnic minorities transform American society by the beginning of the twenty-first century? Were the effects of the new immigration similar to that of earlier waves of immigration, or fundamentally different?

4

 seq NL_a \r 0 \h .
How were the changes in American society reflected in literature and the arts in the late twentieth and early twenty-first centuries?

5

 seq NL_a \r 0 \h .
What is the central social and moral challenge America faces in the first half of the twenty-first century. How is the way the nation approaches that challenge shaped by American history, and how does understanding that history contribute to address that challenge in productive ways?

6

 seq NL_a \r 0 \h .
How does the relative “uniqueness” of America’s history and culture affect its relationship to such increasingly international issues as economic development, the environment, immigration, and terrorism.
PAGE
7

