Rise of Consumerism & Mass Culture in the 1920s
After World War I, American society became increasingly standardize (regulated) as automobiles, electric appliances, and mass entertainment became available to ordinary Americans. 

At the end of World War I, the American industry (business) needed new markets to continue the production of goods. These markets were soon made available by rising advertising industries, which focused in creating and keeping the need for a variety of modern (new) products and services. Advertising campaigns, the radio, and the movie industry standardized American life and undermined (weakened) diversity, but at, the same time, helped to create a national culture and recreate behaviors. Although the consumerist (people who buy things) attitude encouraged waste and caused people to spend their money carelessly, which would eventually lead to The Great Depression. It also offered ordinary Americans opportunities they had never dream of in previous years. 

[image: image1.jpg]


An Era of Mass Entertainment: Radio, Movies, and Automobiles, and Women
As life in the U.S. became increasingly standardized, workplace routine (remember the assembly line?) caused Americans to shift their attention toward leisure-time (free-time) activities. The repetition of the assembly line and harsh treatment by factory managers no longer allowed workers to take pride in the individuality of their work. Looking for ways to advance and move forward almost did not exist and you did not need much skill to perform the job. 
[image: image2.jpg]


In their spare time, people went to the movies, listened to the radio, and gathered in stadiums to watch professional baseball and college football. In 1926 and 1927, the first radio networks, NBS and CBS, were created. All across the country, people listened to the same shows and became obsessed with the same tunes. Radio sales soared, approaching 7 million sets by 1927.

[image: image3.png]


[image: image4.jpg]Cash Prizes for Small Cakes—¢.

Woman s Wdu


While the radio was an indoor experience that people enjoyed in their homes, movie theaters allowed them to leave behind the comfort of their daily surroundings and participate in the adventures that the big screen promised. The motion picture industry underwent a spectacular development after 1927, when the feature-length film The Jazz Singer introduced sound that made it easier to listen to. Movie stars, radio celebrities and professional athletes became heroes, symbols of the escape from regular society.

Although inventions standardize culture, they opened 

[image: image5.jpg]


[image: image6.jpg]*MCACYS


doors to a world never known before! Radio and the big screen (movies) mentally took Americans to a place they had never been to before, and the automobile allowed them to take long drives in the country, plan family vacations, and visit faraway cities! Automobiles were not only for the rich now. Henry Ford created a car for regular working families. By 1920, he created the Model T.  Henry Ford had very specific thoughts on how to run his factory. This changed American factories forever! On January 5, 1914, Ford announced his $5 a day program. The program called for a reduction (shortened) in the time of the workday from 9 to 8 hours and raise in minimum daily pay from $2.34 to $5 for qualifying workers. Ford was hoping this would make the workers more committed to what they were doing, while making slightly more money. The wage was offered to men at age 22, who had worked at the company for 6 months or more, and most importantly, conducted their lives in a manner of which Ford approved. Many of the men acted respectably, so Ford would pay them more. This made people work on their best behavior. The company established (created) a Sociological Department complete with 150 investigators and support staff in order to verify this last point.

In 1926, Ford instituted (organized) the five-day, forty-hour workweek, effectively inventing the modern weekend! In granting workers an extra day off (workers use to only be off on Sundays), Ford insured leisure time for the working class. The “short week,” as Ford called it in a contemporary interview, was required so that the country could “absorb its production and stay prosperous.” 

The rise of consumerist culture had the most dramatic affect on the role of American women. As work and behavior patterns changed, domestic (home and family) life was forever changed! The amount of time taking care of the house got smaller. New appliances were now available to families. Bakery bread, canned food, and refrigeration allowed women to spend less time preparing food. Many women went to work outside the homes now as sales clerks in department stores and as office employees in advertising firms. As women started to go to work, they became main consumers (buyers). Magazines and advertising campaigns targeted females, who then went to supermarkets, department stores, or mail order catalogs to purchase things. Also, the automobile helped them move around easier and have more freedom. Behavior was more relaxed now rather than old traditional ways. Women in the 1920’s became less involved in home life and started participating in the new, modern lifestyle.
The Down Side to Mass Production and Mass Consumption
While many Americans enjoyed new prosperity (wealth), few people were aware of the problems that it would cause in the long run. It hurt the economy. Energy consumption increased greatly due to electronic appliances replacing manual labor (work done by hand) in many homes. Plants and car exhaust emissions hurt the environment. Pollution hurt the environment, such as wildlife. However, many Americans did not notice this at the time.

The automobile also had an affect on people socially and culturally. Car accidents, traffic, and parking issues increased. The cars also affected the family. Families no longer stayed together because they spend more time in places of entertainment and less time with their families.

The media created a sense of optimism (positive attitude) in America. Consumer confidence reached an all-time high; however, it led to careless spending of their money and overproduction (making more products than people bought), which would eventually led to the most severe (harsh) economic depression in the U.S. 

Graphic Organizer: Rise of Consumerism and Mass Consumption

	
	Examples
	Effect on society

Ex: Americans, Family Life, Women’s Life, Positive, Negative, etc.

	Leisure Activities


	
	

	Inventions

(ex: appliances, transportation, etc.)


	
	


1920’s radio


1920’s movie theatre 


Henry Ford’s Model T 


1920’s refrigerator  


1920’s magazines 


