Affect theory and narrative theory
Affective dimensions of citizenship – affect is social and discursive, not private or internal

Affective dimensions of political culture: passionate attachments, both positive and negative

Usefulness in thinking about transformations in US civic culture in the Depression and WWII

Lots of scapegoating, lots of fear, anxiety, shame, anger

My interest in affect theory comes from trying to come to terms with the virulence of certain feelings

How are these feelings distributed across a social field? How are they mobilized both for and against the project of the New Deal state?

Narrative: civic storytelling – the power and persistence of certain narratives and images – gendered, sexual in nature

Forgotten man, fallen woman, the pervert, the wandering youth, nagging wives, meddlesome social workers.

Sedgwick – need to attend to the register of representation if we are to apprehend the different intuitions of political immediacy that come to us from the sexual realm

Narratives also work on and through emotions – J Prentice Murphy – appeal to feelings, not reason – Berlant – constitute affective publics through the promise of affective intensities and assurances

Really, project began as an effort to expand on existing feminist historiography of U.S. welfare state emergence

Broaden the ways that we regard the intersection of gender and sexuality, on the one hand, and national politics, on the other hand

Narrative theory, together with affect theory, suggest a way of doing this
One that helps to make sense of the tremendously intense feelings that attached to particular gendered, sexualized, and racialized groups in the Great Depression

And that had consequence for those groups’ access to political benefits

Not only a focus on outsiders, but also on insiders – non-ethnic, white, heterosexual men

Narratives privileged certain gender, racial, and sexual identities/norms/practices

Also privileged a particular sense of the relation between emotion and reason, mind and body, etc.

Masked the way such narratives used affective intensities and assurances to produce the white, male, heterosexual subject

Erotics --- hmm – affective intensity – love of nation, passionate attachment – fear and longing associated with the homosocial creates particularly sensational narratives in the GD and WWII

Stories of forgotten manhood also belie the potency of those narratives,

Race: Rogers Smith and Suzanne Mettler offer a way of thinking about the intersectionality of race and gender that makes the most sense to me

Unlike Gerstle, who sees a tension between civic nationalism and racial nationalism, I see the influence of multiple and sometimes conflicting political traditions – liberalism, republicanism, and ascriptive Americanism – ascriptive Americanism really resonates with the way that civic stories of this time period evoked a vision of local community defined in role-orietned, difference-based terms

But I do see how I can stress the whiteness of these narrative and icons, and the erasure of racial, ethnic, and religious difference necessary to create that whiteness

The role of the modern, male-headed home (defined in opposition to the patriarchal immigrant home) in promoting gender difference and racial and sexual purity (social workers and the New Deal state itself as agents of Americanization through agencies like FERA and CCC)

Sources: I can see the virtue in broadening my source base particularly in documenting the opposition to the New Deal and counternarratives of forgotten manhood

I can also see the virtue in incorporating some proletarian sources, since the cultural historiography of the Left is so rich and this might help to complicate and deepen the treatment of class

Reader 2: avoid repetition and excessive quotation of theoretical literature in the chapters – I should have a place for this in the introduction – pages 6-7 is not enough
This reader thinks I need to move away from the tendency to structure each chapter as an independent essay – I sort of like that structiure – I like to give the reader something new to think about, a new accent, but this reader says try to incorporate those things into the intro and make them more cursory in the chapters themselves – ask Michael McGandy about this?

Introduction: broader discussion of secondary literature and historiogrpahical intervention that I am making – be more explicit about the effect of periodizing 1932-1945 as a continuous moment, characterized by certain kinds of civic stories which employ notions of gender, racial, and sexual difference to offer “affective intensities and assurances” to their audiences, who are constituted as an affective public through their engagement with such narratives
Maybe pare down discussion of Smith and Sedgwick – to what extent am I willing to efface theoretical claims and interests?
Chapter 1:
Race: whiteness of the forgotten man – erasure of class and ethnic difference in this story of the unemployed – relief workers as agents of Americanization – ideal of male-headed home distinctly assimilationist – as Gerstle says, there seems to be some privileging of white, rural folk, an anti-urban (anti-ethnic) bias to New Deal rhetoric and storytelling

Also could do more to acknowledge the historiography of race in the New Deal – give some examples – expand discussion of blacks in New Deal so that it is clear that this is not just an add-on --- also, because gender and race intersect in fundamental ways – the family as a metaphor of the nation – it’s a white family, explicitly contrasted at times to the pathological black family

Iconography – erases cultural difference – whitens the unemployed, erases ethnic and cultural difference – partly through recourse to rural or small town white America

Civic stories and affective dimensions of citizenship – how better to interlink these two themes at the outset?

What are the affective intensities and assurances afforded by the narrative of forgotten manhood? What sorts of passionate attachments does that narrative evoke?

Anti-ethnic theme, woman-blaming
This is the narrative where it is most obvious how the story organizes emotion and reason, hides its own emotional work by relegating emotion to the realm of the feminine

Different sources: Coughlin, Townsend and Long, esp. Coughlin? Proletarian variations of the forgotten man story – further development of claim about private social work establishment and the New Deal

Other conservative variations of the forgotten man story to complement SEP – also more information about SEP itself – political bias, circulation figures, audience, etc.

Reader 2: avoid episodic and random-like use of the popular press. I need to make a case for my selections beyond their narrative power as texts.

As one of the reviewers notes, it would be useful to look backward to earlier representations of the unemployed – the horde, for example – very different representation of the forgotten man – not an undesirable outsider, but an insider in ethnocultural and socioeconomic terms – defined as such by opposition to other outside groups (Liz Cohen, Omi and Wynant, Gerstle, Jacobsen on how the terms of ethnic and racial difference are both unstable but also in the process of resolidifying to include white ethnic men

Chapter 2 – transient relief
Reader 2 says use description of FTP in this chapter as a model for better description of federal emergency relief in chapter one

Better historiography and an improved historical framework that looks backward to the longer history of the tramp – dePastino and others – in terms of historiography, also Canaday since she writes about the FTP in The Straight State. Also Tobias Higbie,
Chauncey, Terry, and Shah all stress the extent to which anxieties about the working class bachelor subculture are as much about class and race as they are about sex – about the fluidity and instability of those relations – policing the bachelor subculture is a way of shoring up class, ethnic, and racial distinctions – so stressing that line of argument more, and highlighting its pertinence to depression-era transient narratives, would be helpful.

How is racial difference both represented and regulated in the FTP, as compared to WPA and CCC? To what extent do transient counternarratives imply inappropriate racial and ethnic affiliations in the camps?
A

Erotics of nationhood

Homosociality – affective intensities – stories about transients are sensational – mobilize feelings of anxiety, but also about illicit sexual pleasure – very sensational narratives that drive New Deal policy – policy forms in response to sensational narratives of transient youth –

Victim – impressionable youth (anxiety, anticipation, pleasure)

Perpetrator – older transients (hatred, disgust…)

Need to take a longer view on the transient as a cultural icon – insights of other scholars on transients – maybe some proletarian transient narratives?

Use the cultural anthropology – luminal figures evoke certain affective responses – the transient as an outsider, but also as a threat to social order – fear, anxiety, disgust – how is the transient marked by race and class?

Chapter 3 – this chapter is well-liked by reviewers, but I can certainly foreground the racial and ethnic dimensions of the CCC narrative more – not only as an afterthought, in relation to the exclusion of nonwhites, but as an assimilationist national project that whitens recruits by giving them a crash course in frontier manhood??

Need to balance out discussion of Foucault and bodies with a discussion of historiography – Maher on CCC – first reviewer “not overly convinced by body analysis here” – hmmm. I need to talk about erotics and affective dimensions of national community more here – passionate attachment to the loosely clad body of the CCC youth, which is also a working-class body – how does that work at the level of narrative? Narrative, as a dominant narrative, is transgressive in its passion for the subaltern body of the working-class CCC youth. Narrative and affect – look at more literature on this – on how narratives work? Maybe re-reading Berlant would be sufficient.

In any case, it is easy to highlight the way that the CCC idealizes white, masculine youth, including ethnic, working-class youth in its definition of whiteness

Erotics again, and desire and longing – sensational perversion narratives give way to homoerotic stories of fraternalism in the camps – love of nature, of country
Maher on New Deal

Reader 2 doesn’t like perpetual spirals of power and pleasure – says the analytics are too much too often and make the work seem less historical than it is – again, discuss with Michael McGandy

Chapter 4

Reader 2 says I shift from civic storytelling to national public discourse here, which weakens my argument – says I should choose one and stick with it

Better discussion of gender and race – how are women of color represented in woman-blaming narratives? How are white women represented? Certainly, they occupy (or transgress) prescribed roles in the white, male-dominated home. They serve to warrant the forgotten man’s assertively authoritarian affect. They occupy a place of emotionalism and irrationality in contrast to the rational, self-regulating, white masculine ideal. As long as they are under the authority of a white, male household head, they are okay. But they still need to be kept in line. Women of color have a different relationship to the white, male-headed household than white women do. The white, male-headed home is the ultimate reference point for defining civic life. Black women have a place in that home as servants. What about black women leaders in the depression? Middle-class black clubwomen? The black women who worked for greater equity in the distribution of relief? What about mulatta figures like Sara Jane in Imitation of life?
Walkowitz on social workers… both readers, but particularly reader 2, thinks I should deal more thoroughly with the relationship between the New Deal state and private social welfare – look at Andrew Norris’s book on private social welfare, as well as Daniel Walkowitz’s book
Suggests I look at Elizabeth Faue, Julia Kirk Blackwell, and Katherine Benton-Cohen for additional, regional perspectives on gender of WPA

Also acknowledge the literature on household workers – Susan Lvine, Eileen Boris, Phyllis Palmer

Odets, Waiting for Lefty –women in proletarian writing – we know that LeSueur bought into some negative stereotypes, but not all.

Class analysis in the woman chapter?
Page 204: reader 2 says first full paragraph belongs in intro. To book

Chapter 5 – OCD (opening is too long – will shorten, perhaps dispense with Mary Ryan reference)

Reviewer 1: what am I highlighting about the transition from the depression to war years? Likes the wording on page 262 compelling for this point.

Reader 2: Affect is more fornt and center in this chapter than in some of the others – this begs for greater consistency across chapters

Set-up goes on too long

More on the gendered backlash against New Deal policy

Material on Harlem needs to be spread throughout the chapter? How to do that? Definitely talk about the racial implications of OCD from the get-go.

Incorporate work on zoot suits

Foreground race more – how the OCD and narratives of wartime civic preparedness reinforce white, male-headed home and ascribe subordinate and/or separate roles for people of color – also construct racial others as hoodlums – scapegoating of women and racial others – how similar? How different?

Need to do more to facilitate transition from New Deal to war – historiographical section perhaps

Affective dimensions of total war narratives – fear, but also excitement; pride, self-importance, hatred toward Axis enemies (esp. Japanese) but also toward “fifth columnists” and lazy, trivial women

Once again, constructs white manhood as head of well-ordered household and community, organized in gender, generational, racial, and class terms.

Reassurance

Uncle Sam – grim, determined, authoritative – in charge – angry

Women and hoodlums who warrant this angry affect, as in chapter 4

Dr. New Deal gives way to Dr. Win the War – dialectic of correction and protection – in addition to women and hoodlums, another group that comes in for collective ire in the war period, in ways that are sanctioned by the Roosevelt Administration, are New Deal boondogglers and bureaucrats

Chapter 6 – Nisei

Reader 2: chapter 6 begs for gender and race comparisons (this sentiment is also expressed by reader 1)

Love of country – loyalty --- willingness to die – feelings of brotherhood, of national and/or racial kinship

Hatred of the Jpnz – home-front enemy – a source of negative attachment –

Make certain connections to CCC chapter more explicit?

Maybe bring in other “hoodlum” groups for racial complexity? Zoot suit (Lipsitz, Kelley, et al.)
Kelley, Robin D. G. “The Riddle of the Zoot: Malcolm Little and Black Cultural Politics During World War II.” In Race Rebels: Culture, Politics, and the Black Working Class. New York: The Free Press, 1994.

Pagán, Eduardo Obregón. Murder at the Sleepy Lagoon: Zoot Suits, Race, and Riot in Wartime L.A. Chapel Hill: University of North Carolina Press, 2003.
Luis Alvarez, The power of the zoot : youth culture and resistance during World War II (UC Berkeley, 2008)

Reader 1 says: This connection should be central; it cements for the book as a whole some of the connections between race and gender and moves race away from the distant periphery of this story to the center of analysis.

Two block quotes make for an awkward introduction – revise this, remove block quotes, get to point faster, but retain idea about loyalty, brotherhood, and love of country – connects affect to gender to narrative

Consider incorporating Chester Himes, If He Hollers, Let Him Go

Conclusion –

Need to reinforce my argument more there – but how? Read what the reviewers suggest

Connections between the first half of the book and the second half can be made more explicit

Can the author extend ideas about affect (isolated here to gender) to the study of race?

Yes. Sara Ahmed—negative attachments – women are not the only group scapegoated in civic narratives of depression and wwii – various racial and ethnic others are also scapegoated in ways that help to constitute a national public defined in male-dominant, white, heterosexual terms. Fear of racial admixture, combined with assurances of effective federal intervention to maintain racial order, are central to civic stories told by New Deal and wartime officials

Counternarratives – fear of racial admixture, and association of New Deal with making that fear come true, is quite marked.

Anger at hoodlums, at uppity black folk who want an equal share of New Deal benefits, at women who see in relief programs an opportunity to earn “pin money” – all of these things blend together

It would be useful at least to gesture towards arguments of Cohen, Michael Denning, and Nelson Lichtenstein in working-class politics and cultural production in the Depression and into the war years

Class – Cohen on working-class embrace of national culture in the 1920s and 30s – instability of class and ethnic categories throughout this period

Definite assimilationist politics – also an effort to avert class conflict – always driven, at least in part, by fear of class conflict – counter-narratives certainly invoke the specter of class conflict as a product of depression hardship – what, precisely, is New Deal’s relationship to the jobless and the working poor? Assimilationist – elision of class and ethnic differences through the construction/appropriation of a white proletarian hero? Erotics here too? Fear and longing in relation to the working man? Manual laborer, virile, hard-bodied, winning bread for family by the sweat ofhis brow – implication is that real American manhood is working-class manhood, so this is an appropriation of sorts – federally sponsored art owed much to socialist realism – discovery of real America means going back to simple, folk (proletarian?) roots

Also, the forgotten man , while jobless, is a national insider, defined against undeserving outsiders (women, aliens, bolsheviks) -- fear of the collective working class is evident in: the rejection of working-class bachelor subculture; the negative depiction of ethnic, despotic households, pathological black households, and idealized white, male-dominated households == shared conventions of family and gender erase ethnic and class differences, but those who adhere to nonconforming intimacies (ethnic, working-class households and working-class bachelor subculture) are beyond the pale.
But I should review Denning and Lichtenstein.

Get rid of first person – I hadn’t known how prominent this was, until I re-read the manuscript with readers’ comments in mind

Block quotes – I will limit these more

Add references to historiography to balance out discussions of theoretical literature, and pare down the latter somewhat.

chapter 1: what historiography? Lichtenstein, Denning, Leuchtenberg, Walkowitz, Brock, Gerstle
Chapter 2: other writers on transiency – dePastino, etc.

Chapter 3: Maher, who else?

Chapter 4: Muncy, Kessler-Harris, Nelson, Gordon, Scharf, etc.

Chapter 5: Westbrook,

Chapter 6: Evelyn Nakano Glenn, Colleen Lye,
