FYSE1335A-F11

Tues-Thurs 9:30-10:45

“Without the Cold War, what’s the point of being American?” So asks Rabbit Angstrom, the main character in John Updike’s 1990 novel, Rabbit at Rest. In this course, we will examine the Cold War’s impact on American culture throughout the period 1945-1991, with a focus on art, literature, television, film, consumer culture, and politics. Texts will include Luce, The American Century; Peale, The Power of Positive Thinking; Vonnegut, Cat’s Cradle; and Plath, The Bell Jar. Films will include The Thing from Another World!, Dr. Strangelove, and Terminator. 3 hours a week with occasional screenings.
Glenn Altschuler, All Shook Up (Oxford University Press)

Paul Boyer, By the Bomb’s Early Light (UNC Press)

James Gilbert and Peter Kuznick, Rethinking the Cold War (Smithsonian Books)

Stephen Whitfield, Culture of the Cold War (Johns Hopkins)

Kurt Vonnegut, Player Piano

Michael Kackman, Citizen Spy
Week 1

Tuesday, 9/6

Thursday 9/8

Week 2

Tuesday 9/13

Thursday 9/15

Week 3

Tuesday 9/20

Thursday 9/22

Week 4

Tuesday 9/27

Thursday 9/29

Week 5

Tuesday 10/4

Thursday 10/6

Week 6

Tuesday 10/11

Thursday 10/13

Week 7

Tuesday 10/18 – no class – midterm recess

Thursday 10/20

Week 8

Tuesday 10/25

Thursday 10/27

Week 9

Tuesday 11/1

Thursday 11/3

Week 10

Tuesday 11/8

Thursday 11/10

Week 11

Tuesday 11/15

Thursday 11/17

Week 12

Tuesday 11/23

Thursday, 11/25 – no class – Thanksgiving recess

Week 13

Tuesday 11/30

Thursday 12/2

Jan. 28 Introduction

 Robert Griffith, “ The Cultural Turn in Cold War Studies,”

Reviews in American History 29 (2001), pp. 150-157. [optional]

Feb. 4 Origins of the Cold War

 William Chafe, The Unfinished Journey: America Since World

War II, 6th edition, pp. 31-78.

 Arthur M. Schlesinger, Jr. “Origins of the Cold War,” Foreign

Affairs, 1967, pp. 22-52.

 George Kennan, “The Sources of Soviet Conduct,” Foreign Affairs,

July 1947, pp. 566-582.

 Walter Lippmann, “The Cold War,” reprinted in Foreign Affairs,

Spring 1987, pp. 869-884.

Feb. 11 The Bomb

 David Halberstam, The Fifties, Chs. 2, 6, 24

 Paul Boyer, By the Bomb’s Early Light, Parts 1, 2, 4 & 7.

Feb. 18 Politics and the Red Scare

 Halberstam, The Fifties, Chs 1, 3, 16-18, 23

 Whitfield, Culture of the Cold War, pp. 1-52.

 Leslie Fiedler, “Hiss, Chambers, and the Age of Innocence,”

Commentary, August 1951.

 Irving Howe, “Lillian Hellman and the McCarthy Years.”

Short Papers Due

Feb. 25 Cold War Adventurism

 Halberstam, The Fifties, Chs. 25-27.

 Rhodri Jeffreys-Jones, The CIA and American Democracy, Chs. 5

& 6.

 Michael Kackman, Citizen Spy: Television, Espionage, and Cold

War Culture, pp. 1-48.

 Michael Ignatieff, “What Did the CIA Do to His Father?,” New

York Times Magazine, April 1, 2001.

Mar. 3 Affluence and Conformity

 Halberstam, The Fifties, Chs 8-12, 33, 35.

Syllabus, p. 4

 Whitfield, Culture of the Cold War, Ch. 3.

 Irving Howe, “This Age of Conformity.”

 Alan Brinkley, “The Illusion of Unity in Cold War Culture,” in

Rethinking Cold War Culture, pp. 61-73.

Outline Due

Mar. 10 Cold War Journalism

 Mark Van Pelt, “The Cold War on the Air,” Journal of Popular

Culture, 18:2 (1984), pp. 97-110.

 Shawn J. Parry-Giles, “ ‘Camouflaged’ Propaganda: The Truman

and Eisenhower Administrations’ Covert Manipulation of News,”

Western Journal of Communication, (Spring 1996), pp. 146-167.

 Eric Alterman, Sound and Fury, Chs. 1 & 2.

 Michael Schudson, Discovering the News, Ch. 5.

 Daniel Boorstin, “Selling the President to the People.”

 John Foran, “Discursive Subversions: Time Magazine, the CIA

Overthrow of Mossadegh, and the Installation of the Shah,” in

Christian G. Appy, editor, Cold War Constructions: The Political

Culture of United States Imperialism, 1945-1966, pp. 157-182.

Mar. 17 SPRING BREAK

over break, please start reading:

 Jack Kerouac, On the Road.

We will discuss it the week of April 14, but it’s long and you should

start it now.

Mar. 24 Civil Rights Movement

 Halberstam, The Fifties, Chs 28-30, 36, 44.

 Mary Dudziak, “ Brown as a Cold War Case,” Journal of American

History.

 Samples from Reporting Civil Rights.

 Edward P. Morgan, “The Good, the Bad and the Forgotten: Media

Culture and Public Memory of the Civil Rights Movement,” in The

Civil Rights Movement in American Memory.

Mar. 31 Television and the Mass Culture Debate

 Halberstam, The Fifties, pp. 180-202, 507-520, 643-666.

 Whitfield, Culture of the Cold War, pp. 153-178.

 Dwight Macdonald, “Masscult and Midcult.”

 Richard Pells, The Liberal Mind in a Conservative Age, pp. 174-

182, 217-232.

 Thomas Doherty, Cold War, Cool Medium, Ch. 3.

Apr. 7 Film/Mass Culture

 Halberstam, The Fifties, pp. 254-271, 479-486, 564-571.

 Whitfield, Culture of the Cold War, Ch. 6.

 Hortense Powdermaker, from Hollywood: The Dream Factory.

 Daniel J. Leab, “How Red Was My Valley: Hollywood, the Cold

War Film, and I Married a Communist,” Journal of

Contemporary History 19:1 (Jan. 1984), pp. 59-88.

 Michael Rogin, “Kiss Me Deadly: Communism, Motherhood, and

Syllabus, p. 5

Cold War Movies,” Representations.

Term Paper Rough Draft Due

Apr. 14 Literature – The Beats

 Jack Kerouac, On the Road.

 Halberstam, The Fifties, pp. 295-307.

Louis Menand, “Drive, He Said,” The New Yorker, October 1,

2007.

Norman Podhoretz, “The Know-Nothing Bohemians,” Partisan

Review, 25 (Spring 1958).

Term Papers Due

Apr. 21 Feminism

 Halberstam, The Fifties, pp. 587-598.

 Elaine Tyler May, “Explosive Issues: Sex, Women, and the Bomb,”

in Recasting America, pp. 154-168.

 Betty Friedan, The Feminine Mystique. Chs. 1-4, 12-14, Epilogue

Jane Sherron DeHart, “Containment at Home,” i in Rethinking

Cold War Culture, pp. 124-155.

Apr. 28 Art

 Erika Doss, “The Art of Cultural Politics,” in Recasting America,

pp. 195-217.

 Jane DeHart Mathews, “Art and Politics in Cold War America,”

American Historical Review 81:4 (October 1976), pp. 762-787.

 Clement Greenberg, “Avant Garde and Kitsch.”

 Clement Greenberg, Essays on Jackson Pollock.

 Harold Rosenberg, “The American Action Painters.”

 Meyer Schapiro, “The Nature of Abstract Art.”

May 5 Rock ’n’ Roll

 Halberstam, The Fifties, pp. 456-79.

 Glenn Altschuler, All Shook Up, pp. 3-129.

Term Paper Final Draft Due

Syllabus, p. 6
Eric Smoodin, “Watching the Skies: Hollywood, The 1950s, and the Soviet Threat”

Primary Works:

Joseph McCarthy, “Speech at Wheeling, West Vrigina”

Lillian Hellman, Scoundrel Time

HUAC hearing transcripts (in Bentley, Thirty Years of Treason)
Henry Luce, The American Century

Norman Vincent Peale, The Power of Positive Thinking
Fredric Wertham, M.D., “Comic Books: Blueprints for Delinquency”
John Updike, Rabbit, Run
Sylvia Plath, The Bell Jar (excerpts)

Kurt Vonnegut, Cat’s Cradle
Dr. Seuss, Horton Hears a Who

Tom Hayden, “Port Huron Statement”
President Reagan's Speech to the National Association of Evangelicals
Orlando, Florida on March 8, 1983. (The “Evil Empire” Speech)
