

CHAPTER
21

The Roaring Life of the 1920s

CHAPTER OBJECTIVE

INTERACT WITH HISTORY

TIME LINE

MAP

SECTION **1** Changing Ways of Life

SECTION **2** The Twenties Woman

SECTION **3** Education and Popular Culture

GRAPH

SECTION **4** The Harlem Renaissance

VISUAL SUMMARY

A circular logo with a blue outer ring, a yellow inner ring, and a red center. The word "CHAPTER" is written in white, uppercase letters along the top inner edge of the red circle. The number "21" is written in large, white, serif font in the center of the red circle.

CHAPTER
21

The Roaring Life of the 1920s

CHAPTER OBJECTIVE

To understand such issues as Prohibition, the changing role of women, and the influence of the Harlem Renaissance

CHAPTER
21

The Roaring Life of the 1920s

INTERACT WITH HISTORY

The year is 1920. The World War has just ended. Boosted by the growth of the wartime industry, the United States economy is flourishing. Americans live life to the fullest as new social and cultural trends sweep the nation.

How might the new prosperity affect your everyday life?

Examine the Issues

- As Americans leave farms and small towns to take jobs in the cities, how might their lives change?
- How will economic prosperity affect married and unmarried women?
- How might rural and urban areas change as more and more families acquire automobiles?

CHAPTER
21

The Roaring Life of the 1920s

TIME LINE

The United States

1920 Nineteenth Amendment gives women the right to vote.

1922 Louis Armstrong plays for King Oliver's Creole Jazz Band in Chicago.

1923 *Time* magazine begins publication.

1924 Calvin Coolidge is elected president.

1925 The Scopes trial takes place in Tennessee.

1927 Charles Lindbergh makes the first nonstop solo transatlantic flight.

1928 Herbert Hoover is elected president.

The World

1921 China's Communist Party is founded.

1922 King Tut's tomb is discovered in Egypt.

1923 Mustafa Kemal becomes first president of new Republic of Turkey.

1926 Hirohito becomes emperor of Japan.

1928 President Álvaro Obregón of Mexico is assassinated.

Changing Ways of Life

KEY IDEA

Americans experience cultural conflicts as customs and values change in the United States during the 1920s.

OVERVIEW

ASSESSMENT

SECTION
1

Changing Ways of Life

OVERVIEW

MAIN IDEA

Americans experienced cultural conflicts as customs and values changed in the 1920s.

WHY IT MATTERS NOW

The way in which different groups react to change often causes conflict today.

TERMS & NAMES

- Prohibition
- Speakeasy
- Clarence Darrow
- Scopes trial
- Bootlegger
- Fundamentalism

Changing Ways of Life

ASSESSMENT

1. Explain how government attempted to deal with (a) problems thought to stem from alcohol use and (b) the teaching of evolution.

Issue: Prohibition

Legislation

The Eighteenth Amendment banned the manufacture, sale, and transportation of alcohol.

Outcome

Many Americans broke the law.

Issue: Teaching Evolution

Legislation

A Tennessee state law made it a crime to teach evolution.

Outcome

Biology teacher John Scopes broke the law, was arrested, and was convicted.

continued . . .

Changing Ways of Life

ASSESSMENT

2. How might the overall atmosphere of the 1920s have contributed to the failure of Prohibition?

ANSWER

People living in cities felt freer and less bound by traditional values; immigrants brought their own cultures, habits, and religious values.

continued . . .

Changing Ways of Life

ASSESSMENT

3. Why do you think organized crime spread so quickly through the cities during the 1920s?

ANSWER

Organized crime grew as people sought illegal means by which to manufacture and transport alcohol during Prohibition.

continued . . .

Changing Ways of Life

ASSESSMENT

4. Do you think the passage of the Volstead Act and the ruling in the Scopes trial represented genuine triumphs for traditional values? **Think About:**

- changes in urban life in the 1920s
- the effects of Prohibition
- the legacy of the Scopes trial

ANSWER

Yes: These events raised people's awareness and have had a lasting influence. The teaching of evolution still provokes legal controversy.

No: The Volstead Act not only did not stop people from drinking alcohol but caused the growth of organized crime. The conviction of John Scopes failed to discredit the theory of evolution.

End of Section 1

The Twenties Woman

KEY IDEA

American women of the 1920s pursue new lifestyles and assume new jobs and different roles in society.

OVERVIEW

ASSESSMENT

SECTION
2

The Twenties Woman

OVERVIEW

MAIN IDEA

American women pursued new lifestyles and assumed new jobs and different roles in society during the 1920s.

WHY IT MATTERS NOW

Workplace opportunities and trends in family life are still major issues for women today.

TERMS & NAMES

- double standard

- flapper

SECTION
2

The Twenties Woman

ASSESSMENT

1. Look at the graphic to help organize your thoughts. For each of the three categories, give examples that illustrate how women's lives changed in the 1920s.

Wearing new clothing styles,
dancing, cutting their hair

Lifestyles**Changes: Women in
the 1920s****Families**

Decline in birthrate, more leisure time for housewives because of labor-saving devices, more pressure on working-class women, rebellious adolescents

Jobs

Teachers, nurses, librarians, clerical workers, store clerks, factory workers

continued . . .

The Twenties Woman

ASSESSMENT

2. During the 1920s, a double standard required women to observe stricter codes of behavior than men. Do you think that some women of this decade made real progress towards equality? **Think About:**

- the flapper's style and image
- changing views of marriage

ANSWER

Yes: Women laid the foundation for equality when they became more open and assertive in communicating with men their age, dated casually, dressed nontraditionally, and viewed marriage as an equal partnership.

No: The new ways of dressing and casual dating were superficial changes.

continued . . .

The Twenties Woman

ASSESSMENT

3. In 1920, veteran suffragist Anna Howard Shaw stated that equality in the workplace would be harder for women to achieve than the vote.

“ You younger women will have a harder task than ours. You will want equality in business, and it will be even harder to get than the vote.”

—Anna Howard Shaw

Why do you think Shaw held this belief?

ANSWER

Shaw may have believed that voting equality could be achieved by passing a law. Equality in the workplace, however, would be more dependent on people’s attitudes and acceptance, which could only be earned over time.

Education and Popular Culture

KEY IDEA

The mass media, movies, and spectator sports play important roles in the popular culture of the 1920s.

OVERVIEW

ASSESSMENT

Education and Popular Culture

OVERVIEW

MAIN IDEA

The mass media, movies, and spectator sports played important roles in creating the popular culture of the 1920s—a culture that many artists and writers criticized.

WHY IT MATTERS NOW

Much of today's popular culture can trace its roots to the popular culture of the 1920s.

TERMS & NAMES

- Ernest Hemingway
- George Gershwin
- Charles A. Lindbergh
- F. Scott Fitzgerald
- Sinclair Lewis
- Edna St. Vincent Millay
- Georgia O'Keeffe

SECTION
3

Education and Popular Culture

ASSESSMENT

1. Look at the graphic to help organize your thoughts. List some key events relating to 1920s popular culture. Use the dates below as a guide.

First commercial radio broadcast, Negro National League (baseball) founded

1920

Gertrude Ederle swims the English Channel

1926

Steamboat Willie, the first animated film with sound

1928

1923
Founding of *Time*

1927
Tunney-Dempsey boxing match; Lindbergh's solo flight to Paris; *The Jazz Singer*, Babe Ruth's record-breaking 60 home runs

continued . . .

Education and Popular Culture

ASSESSMENT

2. In what ways do you think the mass media and mass culture helped Americans create a sense of national community in the 1920s? **Think About:**

- the content and readership of newspapers and magazines
- attendance at sports events and movie theaters
- the scope of radio broadcasts

ANSWER

Radio and the news media enabled people nationwide to experience the same entertainment, sports, and information.

continued . . .

Education and Popular Culture

ASSESSMENT

3. Do you think the popular heroes of the 1920s were heroes in a real sense? Why or why not?

ANSWER

Yes: They were examples of good virtues and exceptional talent.

No: Their accomplishments did not bring enduring changes to American life.

continued . . .

SECTION
3

Education and Popular Culture

ASSESSMENT

4. Summarize the effects of education and mass media on society in the 1920s.

ANSWER

Education and mass media in the 1920s helped to create a literate population and a national identity.

The Harlem Renaissance

KEY IDEA

African-American ideas, politics, art, literature, and music flourish in Harlem and elsewhere in the United States.

OVERVIEW

ASSESSMENT

The Harlem Renaissance

OVERVIEW

MAIN IDEA

African-American ideas, politics, art, literature, and music flourished in Harlem and elsewhere in the United States.

WHY IT MATTERS NOW

The Harlem Renaissance provided a foundation of African-American intellectualism to which African-American writers, artists, and musicians contribute today.

TERMS & NAMES

- Claude McKay
- Langston Hughes
- Louis Armstrong
- Duke Ellington
- Paul Robeson
- Bessie Smith
- Marcus Garvey
- Zora Neale Hurston
- Harlem Renaissance
- James Weldon Johnson

The Harlem Renaissance

ASSESSMENT

1. Identify three areas of artistic achievement in the Harlem Renaissance. For each, name two outstanding African Americans.

Harlem Renaissance: Areas of Achievement

Writing

1. Langston Hughes
2. Zora Neale Hurston

Performing

1. Paul Robeson
2. Ethel Waters

Music

1. Bessie Smith
2. Louis Armstrong

continued . . .

The Harlem Renaissance

ASSESSMENT

2. Speculate on why an African-American renaissance flowered during the 1920s. **Think About:**

- racial discrimination in the South
- campaigns for equality in the North
- Harlem's diverse cultures
- the changing culture of all Americans

ANSWER

African Americans migrated north in large numbers and found more equality and a community that supported the arts. Mingling with Caribbean people and Northerners created a unique cultural exchange and served as inspiration for the arts.

continued . . .

The Harlem Renaissance

ASSESSMENT

3. How did popular culture in America change as a result of the Great Migration?

ANSWER

Many African Americans who migrated north moved to Harlem, a neighborhood on the Upper West Side of New York's Manhattan Island. In Harlem, during the 1920s, a literary and artistic movement known as the Harlem Renaissance flourished. The spirit and talent of the Renaissance as well as the music of black musicians such as Louis Armstrong spread across the country.

continued . . .

The Harlem Renaissance

ASSESSMENT

4. What did the Harlem Renaissance contribute to both black and general American history?

ANSWER

The Harlem Renaissance nurtured African-American pride, and contributed great literature, drama, and music to American culture.