

POP ART AND THE CONTEST OVER AMERICAN CULTURE

Pop Art and the Contest over American Culture examines the socially and aesthetically subversive character of the movement that transformed American art and culture in the 1960s. Providing a historically contextualized reading of American pop art, Sara Doris locates the movement within the larger framework of the social, cultural, and political transformations of that decade. Pop's use of discredited mass-cultural imagery and its affinities with marginalized forms of taste – gay camp and youth culture – worked to challenge established social and cultural hierarchies. What was really at stake, Doris argues, was not so much the *definition* of culture, but rather *who* would be permitted to define it. By analyzing pop art within the context of the broader social upheavals of the 1960s, this study establishes that it was not only a significant catalyst of those transformations, but that it profoundly shaped the postmodern culture in which we now live.

Sara Doris is assistant professor of contemporary art at the University of Memphis.

Cambridge University Press

978-1-107-69290-9 - Pop Art and the Contest Over American Culture

Sara Doris

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-69290-9 - Pop Art and the Contest Over American Culture

Sara Doris

Frontmatter

[More information](#)

POP ART AND THE CONTEST OVER AMERICAN CULTURE


Sara Doris

University of Memphis


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-69290-9 - Pop Art and the Contest Over American Culture
Sara Doris
Frontmatter
[More information](#)

CAMBRIDGE
UNIVERSITY PRESS

32 Avenue of the Americas, New York NY 10013-2473, USA

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107692909

© Sara Doris 2007

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2007

First paperback edition 2013

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication data

Doris, Sara.

Pop art and the contest over American culture / Sara Doris.

p. cm.

Includes bibliographical references and index.

ISBN-13: 978-0-521-83658-6 (hardback)

ISBN-10: 0-521-83658-1 (hardback)

1. Pop art – United States. 2. Art, American – 20th century.

3. Art and society – United States – History – 20th century. I. Title.

N6512.5.P6D67 2006

709.73'09045 – dc22 2006016729

ISBN 978-0-521-83658-6 Hardback

ISBN 978-1-107-69290-9 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press
978-1-107-69290-9 - Pop Art and the Contest Over American Culture
Sara Doris
Frontmatter
[More information](#)

*To my father
and the memory of my mother*

Cambridge University Press

978-1-107-69290-9 - Pop Art and the Contest Over American Culture

Sara Doris

Frontmatter

[More information](#)

CONTENTS

ILLUSTRATIONS	<i>page</i> ix
ACKNOWLEDGMENTS	xi
Introduction	1
1. The Contest over Culture, 1939–1966	17
2. The Perils of Affluence Class, Taste, and the Culture Explosion	65
3. Pop Art, Pop Culture, and the Transformation of Taste	107
4. Pop Art, Pop Fashion, and the “Youthquake”	155
5. Pop Art, Obsolescence, and Camp	183
NOTES	235
BIBLIOGRAPHY	273
INDEX	289

Cambridge University Press

978-1-107-69290-9 - Pop Art and the Contest Over American Culture

Sara Doris

Frontmatter

[More information](#)

ILLUSTRATIONS

1. Mark Zingarelli, <i>Wine Spectator</i> cover, 31 August 1998.	page 2
2. Andy Warhol, <i>100 Cans</i> , 1962.	3
3. Roy Lichtenstein, <i>Bratatat</i> , 1962.	4
4. James Rosenquist, <i>Silver Skies</i> , 1962.	5
5. Tom Wesselmann, <i>Great American Nude No. 26</i> , 1962.	7
6. Andy Warhol, <i>Thirty Are Better Than One</i> , 1963.	67
7. Art Funk, "Highbrow, Lowbrow, Middlebrow," 1949.	80
8. Herbert Gehr, "Three Men and Three Examples of Art," 1949.	83
9. Andy Warhol, <i>Do It Yourself (Sailboats)</i> , 1962.	97
10. Roy Lichtenstein, <i>I Know . . . Brad</i> , 1963.	117
11. Martha Holmes, "Jackson Pollock," 1949.	118
12. John Loengard, "Roy Lichtenstein," 1963.	119
13. Ken Heyman, "Andy Warhol and Gerard Malanga," 1965.	123
14. Louis Faure, "The New Numbers Game in Fashion," 1963.	126
15. Bianchini Gallery, "Supermarket Show" flyer (exterior), 1965.	127
16. Bianchini Gallery, "Supermarket Show" flyer (interior), 1965.	128
17. Henri Dauman, "Andy Warhol at the American Supermarket, Bianchini Gallery, NYC, October 8, 1964," 1964.	129
18. Ken Heyman, "Ethel Scull with Portrait by Andy Warhol," 1965.	133
19. Ken Heyman, "Dining Room, Robert C. Scull Home," 1965.	135
20. Ken Heyman, "View, Leon Kraushar Home," 1965.	139
21. Andy Warhol, <i>TV Guide</i> cover, 5–11 March 1966.	144
22. Roger Prigent, "Barbara Feldon + Andy Warhol = Pop Fashions," 1966.	145
23. Andy Warhol, <i>Time</i> cover, 29 January 1965.	157
24. Frederick Eberstadt, "Photograph of Model Wearing Campbell's Soup Can Dress," 1965.	171
25. George Lois, <i>The Masculinization of the American Woman</i> , 1965.	177
26. "Pop Sex: Some Sex Symbols of the Sixties," illustration by Sam Kirson, 1965.	179
27. James Rosenquist, <i>I Love You With My Ford</i> , 1961.	187
28. James Rosenquist, <i>47, 48, 50, 61</i> , 1961.	188
29. James Rosenquist, <i>4 1949 Guys</i> , 1962.	189
30. Roy Lichtenstein, <i>The Refrigerator</i> , 1962.	191
31. Roy Lichtenstein, <i>Girl with Ball</i> , 1961.	192
32. Tom Wesselmann, <i>Still Life #20</i> , 1962.	193
33. Andy Warhol, <i>Blue Marilyn</i> , 1964.	199
34. Andy Warhol, <i>Twenty-Five Colored Marilyns</i> , 1962.	200
35. Source photograph for Andy Warhol's <i>Marilyn</i> artwork.	201
36. Andy Warhol, <i>Red Elvis</i> , 1962.	211
37. Andy Warhol, <i>Elvis I & II</i> , 1964.	212
38. Andy Warhol, <i>James Dean</i> , c. 1955.	213
39. Roy Lichtenstein, <i>Portrait of Madame Cézanne</i> , 1962.	217
40. Roy Lichtenstein, <i>Woman with Flowered Hat</i> , 1963.	218
41. Roy Lichtenstein, <i>Little Big Painting</i> , 1965.	219
42. George Lois, <i>The Final Decline and Total Collapse of the American Avant-Garde</i> , 1969.	223
43. Frank Bez, photograph illustrating "Remember the Sixties?," 1966.	227

x ILLUSTRATIONS

44. Andy Warhol, <i>Marilyn (4)</i> , ca. 1978.	229
45. Roy Lichtenstein, <i>Artist's Studio "Look Mickey,"</i> 1973.	230
46. Roy Lichtenstein, <i>Mural with Blue Brushstroke</i> , 1984–86.	231
47. Roy Lichtenstein, <i>Nurse</i> , 1964.	232
48. Roy Lichtenstein, <i>Reflections: Nurse</i> , 1988.	233

ACKNOWLEDGMENTS

No project of this scope is possible without the ongoing support and encouragement of others. This book began as a dissertation, and I am indebted first of all to my committee, whose guidance was crucial to the development of this project. Stephen Eisenman graciously assumed the responsibility of chairing that committee and provided valuable suggestions as to how I might expand the theoretical engagement of my analysis. Whitney Davis provided a thorough and scrupulous reading of draft material, raising questions that helped me clarify my thinking on matters both theoretical and contextual. Nancy Maclean was an invaluable resource for the development of the historical contextualization of my thesis, providing numerous thoughtful suggestions for expansion of that dimension of my research. I began my thesis under the direction of Michael Leja, whose guidance was crucially important in defining the scope of this study; he continued to provide advice long after his formal obligation to do so ended. Mike Sherry was also an important resource in the early stages of this project, challenging me to ask historical questions engaging the larger significance of the art historical issues I was investigating. Northwestern University provided several crucial sources of funding for the early stages of my research, including a Shanley Graduate Travel Fund Scholarship, a research grant from the Alice Berline Kaplan Center for the Humanities, and a Graduate Fellowship from the Graduate School of Northwestern.

Part of Chapter 5 was previously published as “Your Fifteen Minutes Are Up: Fame, Obsolescence and Camp in Warhol’s Star Portraits 1962–1967” in *Reframing Andy Warhol: Constructing American Myths, Heroes and Cultural Icons*. I am grateful to its editor, my friend Wendy Grossman, for encouraging me to take my research in a new direction, and to The Art Gallery at the University of Maryland for its gracious permission to reprint this material in revised form.

In the lengthy process of converting a dissertation into a book, I was assisted by numerous people. I owe an enormous debt of gratitude to my editors at Cambridge University Press: to Beatrice Rehl, for her infinite patience and continued faith in this project, and to Eric Crahan for his assistance concerning logistical matters both large and small. My reviewers at Cambridge, Sylvia Harrison and David McCarthy, both provided numerous insightful suggestions for the improvement of this text. Erika Doss likewise provided thoughtful feedback and early on encouraged me to turn my manuscript into a book. I also profited, at various stages, from the editorial suggestions of John L. Doris, Margaret Doris–Pierce, and John M. Doris; their feedback was of enormous assistance in helping me clarify my thinking.

I am doubly indebted to the generosity of the Sara Roby Foundation and to the Fellowship program at the Smithsonian American Art Museum. This project received crucial early support through a Sara Roby Predoctoral Fellowship at SAAM; fittingly, as it was

xii ACKNOWLEDGMENTS

drawing to a close, I was a Sara Roby Postdoctoral Fellow there. Both the incomparable research resources of that institution and the Smithsonian community itself made an important contribution to the development of this book. Virginia Mecklenberg, both friend and mentor, generously provided enthusiastic support of my work as well as helpful advice, both professional and scholarly. The curatorial staffs of the Museum of American Art, the National Portrait Gallery, and the National Museum of American History welcomed me into their scholarly community; I am particularly grateful to Pete Daniel, Anne Collins Goodyear, Charlie McGovern, and Anne Wagner for stimulating conversation generally as well as for their contributions to my thinking about my research. Cecelia Chin, Pat Lynagh, and the entire staff of the SAAM/NPG library went out of their way to facilitate my research there; I owe them many thanks. The staff of the Washington, D.C., facility of the Archives of American Art likewise made a point of being helpful; I am particularly grateful to Liza Kerwin for calling my attention to materials relevant to my project. The staffs of the libraries of the Museum of Modern Art and the Whitney Museum also went out of their way to provide assistance on my visits to their collections.

Given the present debate over fair use, I am especially grateful to the following individuals and organizations for their generosity in waiving or drastically minimizing permission fees: Andy Warhol Foundation for the Visual Arts, The Andy Warhol Museum, Artists Rights Society, Greg Burchard, Woodfin Camp, Beverly Coe, Frederick Eberstadt, Elvis Presley Enterprises, Inc., *Esquire*, Estate of Roy Lichtenstein, Ken Heyman, Sam Kirson, Shelley Lee, George Lois, Roger Prigent, Princeton University Art Museum, James Rosenquist, Smithsonian Institution Libraries, The Stephanie and Peter Brant Foundation, TV Guide Magazine Group, Inc., *Wine Spectator*, and Mark Zingarelli.

I am indebted to more people, in more ways, than I can fully acknowledge here. For their support of and contributions to my project, both direct and indirect, I would like to thank: Fred Albertson, Andrea Bagdy, Matthew Baigell, John Belton, Jobyl Boone, Evan Brownstein, Jo Buffalo, Amelia Goerlitz, Mike Hathaway, Helen Langa, Byron Lewis, Doreen Maloney, Kevin Melchionne, Cynthia Mills, Monji Pendakur, Robert Swanson, Stephanie Taylor, Steven Todd, Lee Vedder, and Barbara Walthall. I would also like to thank the Fellows at SAAM, the National Portrait Gallery, and the National Museum of American History both for the intellectual stimulation and the collegiality they provided. Above all, I offer heartfelt thanks to my family: to my father and mother, John L. and Marjorie Fouts Doris, as well as my sisters and brother, Margaret, Ellen, Joan, and John. Without their love and support this work would not have been possible.

