

INDEX

- abstract expressionism, 19, 62, 104. *See also* Pollock, Jackson
 critical decline of, 109
 Janis and, 125
 machismo of, 206
 modernism and,
 Monroe as subject matter in, 202
 as new avant garde, 40
 pop art vs., 49, 110, 116–119, 147, 190
 in popular press, 117–119, 124, 189
 as propaganda, 239, 251
- Action Painting, 112. *See also* abstract expressionism
- Adorno, Theodor, 46, 238
- advertising
 gender hierarchy from, 258
 pop art and, influence on, 140–142
 pop art as, 112
- aesthetic theory
 of Danto, 6, 154
 from Marxism, 26
 of Sontag, 17
- “aesthetic transvestitism,” 59, 175
- The Affluent Society* (Galbraith), 70
- Against Interpretation* (Sontag), 54, 55, 167
- Alexandrianism, 51
 avant-garde as form of, 25, 38
 high culture and, 23
- Allen, Fred, 202
- Alloway, Lawrence, 2, 3, 13, 140, 149, 154, 175, 184, 190, 222
- America*, 101, 102
- America as a Civilization* (Lerner), 48
- American Bandstand*, 159
- American Gothic* (Wood), 80
- American Graffiti*, 265
- American Scene, 93
 painters in, 93
- The American Supermarket (exhibition), 125, 129
 Apple in, 126
 Warhol in, 126
 Watt in, 126
- androgyny, 57
 cosmetics and, 176–178
 of Sedgwick, 178–179
 of Warhol, 204–206
 in youth culture, 175–180
- Anger, Kenneth, 268
- anti-Communism, in U.S., 34
- Apple, Billy, 128
 in The American Supermarket, 126
- Arden, Elizabeth, 176
- Arendt, Hannah, 42
- Aristotle, 94
- art. *See also* abstract expressionism; avant-garde movement; cubism; “folk art”; pop art; realism; surrealism
 as aesthetic theory, embodiment of, 6
 as Art of Living, 104
 during culture boom, as commodity, 106
 fashion vs., 50
 as “kitsch,” 49–52, 155
 new directions for, 253
 “new sensibility” in, 157–158
 obsolescence and, 50–51
 public funding for, 105
 style in, 50
- Art and Literature*, 153
- art collectors. *See also* Kraushar, Leon; Scull, Ethel; Scull, Robert C.
 as celebrities, 132–136
 as nouveau riche, 130
 for pop art, 130–140
 in popular press, 130, 131, 139
- art criticism
 high culture in, 18
 low culture in, 18
- art dealers. *See also* Castelli, Leo; Janis, Sidney
 expansion and influence of, 110–111, 256
- art history
 instant, 107
 of pop art, 109–116
- Art in America*, 222
- Art International*, 113
- Art News*, 207
- Art of Living, 104
- Arthur (discotheque), 178
- artist as outsider, transformation of, 108
- Artist’s Studio “Look Mickey”* (Lichstenstein), 228
- Arts Magazine*, 259
- artworld, 6, 154. *See also* art collectors; art dealers
 contemporary art sales increase in, 122
 culture boom’s influence on, 109
 galleries expansion and influence within, 110–111
 “The Artworld” (Danto), 6, 154

290 INDEX

- Ashton, Dore, 113
 Associated American Artists, 93, 143
Atlantic Monthly, 164
 Attardi, Frank, 140
 autonomous art, 238–239
 “light” art and, 47
 “Avant Garde and Kitsch” (Greenberg), 18, 21, 26, 27,
 32, 38, 40, 51, 52, 53, 54, 86, 103
 influence on cultural theory, 238
 political theory in, 26
 avant-garde movement
 abstract expressionism as new, 40
 as Alexandrianism, 25, 38
 class hierarchies’ influence on, 239–240
 cultural boundaries set by, 29
 decline of, 27, 34, 43
 evolution of, 51
 historical role of, 24–25
 from Industrial Age, 23
 “kitsch” and, 38, 228
 modernism and, 24, 51–52
 pop art as heir apparent to, 5
 popular culture and, 29
 revival of, 44
AWAKE, 263
- Babuscio, Jack, 206, 245
 baby boomers, as youth culture, 155
 Bacall, Lauren, 210
 Bailey, David, 168
 Baker, Russell, 59
 Ballard, Hank, 159
 Banham, Reyner, 130
 Bankhead, Tallulah, 57
 Banta, Martha, 249
 Barrett, William, 82
Bathtub Collage # 1 (Wesselmann), 138
Batman, as pop art, 144, 148, 149
 Beatty, Warren, 207
Beautiful People (Bender), 135, 143
 Bender, Marilyn, 135, 140–154, 162, 167, 172, 224
 Benjamin, Walter, 266
 Bentley, Eric, 210
 Benton, Thomas Hart, 93
 Bianchini Gallery, 125–130. *See also* The American
 Supermarket
 Bianchini, Paul, 125–130
 Big Eye art, 174–175, 263
 Birillo, Ben, 132
- Black Power, 225
The Blackboard Jungle, 160, 261
 Bliven, Bruce, 73
 “bloodless” revolution, 69, 101
Blue Liz as Cleopatra (Warhol), 197
 blue-collar workers
 as marginalized cultural group, 18
 as middle class, 71–72
 Bogart, Humphrey, 210
 Bogdanovich, Peter, 166, 177
 Bottomly, Susan. *See* International Velvet
 bourgeoisie. *See also* middle class
 “kitsch” influence on, 23
 Brando, Marlon, 195, 268
 as Warhol subject, 208–209
 Brasier, Virginia, 92
 Bratlinger, Patrick, 238
Brillo Boxes (Warhol), 121, 154
 “British invasion,” 167, 196, 220
 Brogan, D. W., 71
 Bronski, Michael, 245
 Brown Power, 225
 “built-in effect,” 23
 Burck, Gilbert, 87, 98
 Burton, Richard, 195
Business Week, 68, 70
 Butler, Judith, 205
- Calder, Alexander, 79, 86
 camp
 as “aesthetic transvestitism,” 59, 175
 as apolitical, 57
 aristocracy in, 56
 “camp trace,” 245
 “category crisis” and, 59
 “category crisis” from, 59
 “Catholic,” 60
 cultural history of, 245
 in cultural-critique literature, 234, 259
 démodé and, 53, 56, 205
 as esthetic phenomenon, 53
 evolution of, 56–57
 historical time frame for, significance of, 63
 homophobia as part of, lack of, 61
 homosexual origins of, 20, 56–58, 245
 in interior design, 142–143
 irony as part of, 206
 as low cultural critique, 20, 53
 morality under, 61

- as “new” sensibility, 19
 no-images and, 205
 pop art and, 59, 60, 62, 151–152
 in popular culture, 58–63
 in popular press, 62
 psychological evaluation of, 59
 in religion, 60, 246
 as resistant cultural practice, 62, 245
 Sontag on, 52–58
 surrealism and, 54–55, 259
- “Camp” (Russo), 246
 “Camp and the Gay Sensibility” (Babuscio), 245
 “camp trace,” 245
Campbell Soup Cans (Warhol), 1, 110, 116, 128, 138, 185, 228
 Canaday, John, 174
Candide (Voltaire), 94
 Caniff, Milton, 185
 Capote, Truman, 206
 as Warhol subject, 207
 Castelli, Leo, 110, 123, 130, 137, 142–153, 158, 221, 256
 “category crisis,” 59
 camp and, 59
 “Catholic” camp, 60
Catholic World, 60
Ceramic Sculpture 1 (Lichtenstein), 143, 258
Ceramic Sculpture 2 (Lichtenstein), 143, 258
 Chad and Jeremy, 169
 Chamberlain, John, 139
 Chauncey, George, 245
 Checker, Chubby, 159
 Cheskin, Louis, 88
Christian Century, 60
 Churchill, Winston, 196
 Civil War, 44
 Clark, Dick, 159
 Clark T. J., 95, 125
 class hierarchy
 avant-garde movement and, influence on, 239–240
 under capitalist industrialism, 28
 cultural hierarchy and, 30, 35
 in *Dun’s Review of Modern Industry*, 99
 after Industrial Age, 36
 Marxism and, 68
 realignment of, 28
 in Soviet Union, 68
 status levels within, 68
 in U.S., 66, 247
- Cleopatra*, 195
 Clift, Montgomery, 208
 Cockroft, Eva, 239
 Cocteau, Jean, 57
 Coe, Ralph, 185, 190
 Colbert, Claudette, 96
 Cold War, 18
 New York Intellectuals during, 21, 27, 31
 comic books, 30, 151
 Lichtenstein influenced by, 156–160, 265
Commentary, 20
 Communist Party, intellectual left disaffected with, 21
The Communist Manifesto (Engels/Marx), 45
 “conspicuous consumption,” 140, 248
 consumer culture. *See also* advertising; Industrial Age; marketing
 celebrity in, 10
 “conspicuous consumption,” 140, 248
 as feminized, 10
 gender hierarchies in, 258
 “inconspicuous consumption,” 74, 91, 248
 pop art and, 10–11, 115–116
 rock ‘n’ roll and, 161
 teenagers as ‘consumer trainees,’ 161
 “cool” medium, 166, 202
 Courrèges, André, 175
Cow Wallpaper (Warhol), 12, 226
 Craven, David, 239
 Crawford, Joan, 174
 Crimp, Douglas, 8
 Crow, Thomas, 12, 46, 51
 cubism, 62
 Cukor, George, 197
 cultural criticism. *See also* cultural theory
 apoliticism of, 240
 art-historical reevaluation in, of pop art, 13–14, 235
 camp as, 20
 camp, in literary critique, 234, 259
 of Greenberg, 20–49
 homophobia in, 151
 of Macdonald, 20–49
 of midcult, 65
 of pop art, 2–3, 5, 20–31, 112, 153–154
 of popular culture, 30
 in popular media, 47
 of Sontag, 54–55
 “cultural explosion,” in U.S., 68

292 INDEX

- cultural groups, marginalized
 blue-collar workers, 18
 homosexuals, 18
 pop art embraced by, 150–151
 teenagers, 18
- cultural hierarchy
 aesthetic experience as part of, 17
 class hierarchy and, 30, 35
 conditions for cultivation in, 22
 gender and, 11, 33, 77–78
 irrelevance of, 9
 under “new sensibility,” 55
 phrenology and, 81
 reinstatement of, conditions for, 43
 in the United States, 44
- cultural theory, 17–18
 New York Intellectual, 238
 postwar, 41
 of Sontag, 5–6, 17–19, 55, 156
 “two culture,” 156
- culture. *See also* consumer culture; culture boom;
 “folk culture”; high culture; highbrow culture;
 “kitsch”; low culture; lowbrow culture; mass
 culture; middlebrow culture; popular culture;
 WASP culture; youth culture
 boom in, 91–106
 democratization’s influence on, 35
 feminization of, 33
 “impresarios” of, 33
 industrialized, 46
 as industry, 46
 poverty rates and, 36
 religious tradition’s influence on, 35
 secularization’s influence on, 35
 as status symbol, 33
 tourists of, 33
 “Culture Begins at Home” (Brasier), 92
- culture boom
 art as commodity during, 106
 art world expansion during, 109
 book sales as part of, 94–95
 as contradiction, 109
 economic impact of, 99
 in the United States, 91–106
 visual arts and, 96–97
Culture for the Millions (Jacobs), 48
The Culture Consumers (Toffler),
 102
- Daily News*, 146, 193, 197
 Danto, Arthur, 154, 235
 aesthetic theory, 6, 154
 Darling, Candy, 205
 Daughters of the American Revolution, 170
 Davis, Bette, 57
 Davis, Fred, 233
 Davis, Whitney, 262
 de Kooning, Willem, 124, 125, 202
 Dean, James, 208
 as Warhol subject, 207, 212–213
 DeKoven, Marianne, 235
 démodé, camp and, 53, 56, 205
Dialectic of Enlightenment (Adorno/Horkheimer),
 46
 Dine, Jim, 169
 in neo-dada movement, 254
 Dion, 163
 discotheques
 Arthur, 178
 The Dom, 162, 172
 Whisky A Go-Go, 166
 “discretionary income,” 100
 “discretionary time,” 100
 Dissent, 20
 Do It Yourself series, 97
 The Dom (discotheque), 162, 172
 Donahue, Troy, 162, 207
 Doss, Erika, 94
Double Liz (Warhol), 197
 Dozier, William, 150
 drag queens, 205
Drawings for a Boy Book (Warhol), 268
Dun’s Review of Modern Industry, 98, 100
 class hierarchy definitions in, 99
 Dyer, Richard, 203
 Dylan, Bob, 167
- Eddie Diptych* (Lichtenstein), 148
 Eisenhower, Dwight, 96
 Eisenhower, Mamie, 252
 Eisenstein, Sergei, 21
 Eliot, T. S., 18, 101
Elvis I and II (Warhol), 212, 213
 Elvises series (Warhol), 11, 208, 211
 Engels, Friedrich, 45
Esquire, 140, 161, 175, 226, 227
 on decline of pop art, 221, 222, 224

- on fame, 196
- on youth culture, 166, 177, 261
- Ethel Scull 36 Times* (Warhol), 132
- Evening Press*, 210
- exhibitions
 - The American Supermarket, 125, 129
 - New Painting and the Common Object, III
 - New Realists, III, 124, 140, 143
 - Popular Art, 185
 - Six Painters and the Object, III, 149
- Exploding Plastic Inevitable, 166
- The Factory, 121, 131
- fads
 - pop art as, 183
 - rock 'n' roll, 159
 - youth culture and, 159–160
- fame
 - Esquire* on, 196
 - Holzer on, 196
 - obsolescence and, 195–214
- fascism, “kitsch” under, 28
- Fascist Germany, realist “kitsch” in, 25, 239
- Fascist Italy, realist “kitsch” in, 25, 239
- fashion
 - androgyny in, 175–180
 - Holzer as icon for, 168
 - mod, 167, 174
 - obsolescence of, 50, 88
 - op art in, 171–172
 - pantsuits, 175
 - paper dresses, 172–173
 - pop art and, 50, 125, 143–146, 167–172, 181, 256
 - as symbolism, 167
 - Warhol on, 172
 - youth culture trends in, 172–174, 180–181
- Feldon, Barbara, 143
- The Feminine Mystique* (Friedan), 190
- Femme au Chapeau* (Picasso), 80, 216
- Fenton, Joan, 267
- Fiedler Leslie, 48
- films, 30
 - nostalgia in, 265
- Fisher, Eddie, 197
- Fitzsimmons, James, 206
- Five Great Dialogues* (Plato), 94
- Fladell, Ernie, 141, 143
- Flags* (Johns), 134
- Flaming Star*, 211
- “flea-marketry,” 228
- Flowers* (Warhol), 12
 - coded homosexuality in, 12
- “folk art,” 240
 - as lowbrow culture, 75
- “folk culture,” 28
 - popular culture as, 29
- folk music, 160
- Foote, Nelson, 72, 91
- Forbes*, 89, 176
- Ford, Glen, 156–160
- Fortune*, 68, 70, 71, 72, 73, 79, 85, 87, 94, 98, 99, 100, 249
- Foster, Hal, 12
- 4 1949 Guys* (Rosenquist), 188, 189
- Frank, Thomas, 162
- Frankfurt School, 45–46
- Fraser, Kennedy, 228
- Fried, Michael, 197, 228
- Friedan, Betty, 190
- Frost, Robert, 101
- Fry, Edward Fort, 153
- Gabor, Zsa-Zsa, as Warhol subject, 207
- Galbraith, John Kenneth, 70
- galleries. *See* Bianchini Gallery; Castelli, Leo; Janis, Sidney
- Gans, Herbert, 48
- Garber, Marjorie, 59
- Garbo, Greta, 159
- Gaye, Marvin, 163
- Geldzahler, Henry, 8, 107, 113, 152, 166, 222
- gender. *See also* camp
 - “category crisis” and, 59
 - cultural hierarchy and, II, 33, 77–78
 - hierarchies, from advertising, 258
 - psychological obsolescence and, 89
- gender stereotyping
 - in consumer culture, 10
 - in Lichtenstein works, 265
- Gentleman's Quarterly*, 178
- Get Smart*, as pop art, 143
- Gide, Andre, 57
- Girl with Ball* (Lichtenstein), 193
- Glass of Absinthe* (Picasso), 258
- Glazer, Nathan, 83
- Glenn, Constance W., III

294 INDEX

- Goetz, Joseph, 60
 Goldberg, Vicki, 105
Golden Oldies 50s, Golden Oldies 60s (Rivers), 270
 Gornick, Vivian, 152
 Gottlieb, Adolph, 109
 Grandma Moses, 96
 Great American Nudes (Wesselmann), 110, 170
The Great Audience (Seldes), 47
 Great Divide, cultural, 153
 Greenberg, Clement, 1, 17, 74, 76, 92, 130, 253
 cultural criticism of (mid-1930s–1945), 20–31
 formalism of, 239
 as Marxist, 18
 postwar cultural criticism of, 20–36, 49, 53, 110
 Guest, Barbara, 207
 Guilbault, Serge, 239
 Guston, Phillip, 93
- “Happenings: An Art of Radical Juxtaposition” (Sontag), 54
 Haring, Keith, 233
Harper’s, 18, 47, 74, 75, 78, 79, 82
 as upper middlebrow publication, 78
Harper’s Bazaar, 33
 Harrison, Sylvia, 4, 13, 235, 264
 Harvey, James, 122
 Hebdige, Dick, 138
Heinz Ketchup Boxes (Warhol), 121
 Herbert, A.P., 76
 Herbert, James, 240
 Hess, Thomas, 1
 Heyman, Ken, 132
 high culture
 Alexandrianism and, 23
 in art criticism, 18
 “kitsch” vs., 22–24, 47
 leisure as facilitator for, 240
 middlebrow culture’s effect on, 37–38, 43
 in popular culture, 28, 29
 in postmodernism, 6
 highbrow culture, 36, 75, 241–242. *See also* high culture
 snobbishness of, 78
 “Highbrow, Lowbrow, Middlebrow” (Lynes), 74
 Hine, Thomas, 86, 92
Holiday, 151
 Holiday, Bob, 148
 Holzer, Baby Jane, 149, 168–169, 178, 224
 on fame, 196
 as fashion icon, 168
Home Furnishings Daily, 90
 Homer, 94
 “Homintern,” 61
 homoeroticism
 in works of Johns, 236
 in works of Warhol, 236
 homophobia
 in camp, lack of, 61
 in cultural criticism, 151
 homosexuals
 as “third sex,” 58
 camp origins among, 20, 56–58, 245
 legitimization of, 58
 liberation movement, 245
 as marginalized cultural group, 18
 pop art and, 11, 150
 popular culture and, control of, 152
 pre-Stonewall, 62
 as taste makers, 162
 The Wild Ones and, 268
 Hopkins, Henry, 185
 Hopps, Walter, 111
Horizon, 105
 Horkheimer, Max, 46
 “hot” medium, 166, 202
House and Garden, 93
 House Un-American Activities Committee, 40, 69
 intellectuals’ public image as result of, 248
 Howe, Irving, 18, 31, 52, 55, 238
 Hughes, Allan, 103
 Hutcheon, Linda, 8
 Huyssen, Andreas, 33
 Hymes, Dell, 150
- I Love You with My Ford* (Rosenquist), 188
The Iliad (Homer), 94
 “Imageless Pop,” 153
 immigrants
 “kitsch” and, 44
 WASP culture influenced by, 45
 “In Defense of Television” (Rabassiere), 48
 “inconspicuous consumption,” 74, 91, 248

- Industrial Age
 avant-garde from, 23
 class hierarchies after, 36
 cultural bifurcation as result of, 36
 “kitsch” as culture of, 22
 leisure as result of, 38–39
 mass culture and, influence on, 238
 realism during, 24
 Ingrid Superstar, 196
 “The Ins and Outs of Popular Culture” (Steinem), 146
 interior design
 camp in, 142–143
 pop art in, 142–143
 Interiors series (Lichtenstein), 230
 International Velvet, 196
 irony
 in camp, 206
 in Lichtenstein works, 217–218
 in nostalgia, 8, 225
 in pop art, 189
 in postmodernism, 8
 in Rosenquist works, 189
 in Warhol works, 12, 195
 Irwin, David, 153
 Jackies series (Warhol), 139
 Jacobs, Norman, 48
 Jagger, Mick, 162, 168, 224
 Jameson, Fredric, 8, 220, 239
 Janis, Sidney, III, 123, 124
 abstract expressionism and, 125
 modernism and, 124–125
 MoMA and, 123
 jazz, 160
 Johns, Jasper, 124, 135, 137, 158
Flags, 134
 homoerotic content in works, 236
 in neo-dada movement, 254
Painted Bronze, 124, 184
 Johnson, Betsey, 148
 Johnson, Ellen, 153
 Johnston, Eric, 69
 Jones, Caroline, II, 121
 “Jonesville,” 66, 68
 Josephson, Mary, 222
Journal-American, 159
Julius Caesar, 268
 Kaprow, Allan, 221
 on irony in pop art, 221
 Karp, Ivan, 150, 158, 163, 259
 Kaufman, “Murray the K,” 158, 162
 Kazan, Elia, 208
 Keane, Margaret, 263
 Keane, Walter, Big-Eye art of, 174–175, 263
 Kennedy, Jack, 101
 Kennedy, Jackie, 12, 135, 167, 199
 sophistication of, 252
 status anxiety and, 252
 Kennedy, Liam, 56
 Kiaser, Charles, 246
 King, Thomas A., 56
 “Kitchen Debate,” 70
 “kitsch,” 19, 38
 art as, 49–52, 155
 avant-garde movement and, 38, 228
 bourgeoisie and, 23
 as cultural threat, 34–35
 fascism’s exploitation of, 28
 high culture vs., 22–24, 47
 as Industrial Age culture, 22
 middlebrow culture vs., 37
 “modernist,” 32
 parasitic nature of, 22
 pop art as, 20, 110, 115
 popular culture vs., 27–28
 as realism, 25
 static nature of, 23
 transformation into collectibles, 186
 “Kitsch into ‘Art’ ” (Sorrentino), 50
 Knickerbocker, Cholly, 159
 Koch, Stephen, 222
 Koons, Jeff, 215, 234
 Kozloff, Max, 20, III, 155, 239
 Kramer, Hilton, II, 148, 150, 151
 Kraushar, Leon, 131, 137–140
 on pop art, 137–138
 Kroeber, A.L., 52
 Khrushchev, Nikita, 70
 Kunitz, Stanley, II
Ladies’ Home Journal, III, 140
 art collectors in, 130
 Lapidus, Morris, 86
 Larrabee, Eric, 92

296 INDEX

- Lawrenson, Helen, 175
 leisure, role of. *See also* “discretionary time”
 high culture and, facilitation of, 240
 from Industrial Age, 38–39
 lowbrow culture and, 39
 middlebrow culture and, 39
 in postwar United States, 44
 Leo Castelli Gallery, 110
 Lerner, Max, 48
 Levine, Sherrie, 215
 Levi-Strauss, Claude, 261
 Lewenthal, Reeves, 93
 Lichtenstein, Roy, I, 61, 65, 110, 111, 116, 131, 139,
 143–153, 158, 170, 221, 254
 Artist’s Studio “Look Mickey,” 228
 Brushstroke series, 218
 Ceramic Sculpture 1, 143, 258
 Ceramic Sculpture 2, 143, 258
 comic books as inspiration for, 156–160,
 265
 Eddie Diptych, 148
 gender stereotyping and, 265
 Girl with Ball, 193
 industrial society as influence for, 220
 Interiors series, 230
 irony in works of, 217–218
 Modernism, works as commentary on, 214–220
 modernist influences on, 215, 219
 Mrs. Cézanne, 215
 Mural with Blue Brushstroke, 229
 Nurse, 139
 obsolescent imagery use of, 190
 in popular press, 119–120
 Reflections series, 230
 The Refrigerator, 190
 Woman with Flowered Hat, 216
Life, 18, 47, 66, 78, 79, 80, 92, 100, 101, 102, 105, 148,
 151, 168, 176, 195
 abstract expressionism in, 117–119, 124, 189
 art collectors in, 130, 131, 139
 on decline of pop art, 226
 as lowbrow publication, 78
 pop art in, 111, 119–120, 127, 128, 142, 169, 174–175,
 207, 263
 rock ‘n’ roll fads in, 159
 “light” art, autonomous art and, 47
 Lippard, Lucy, 2, 111, 165, 183, 189
 Lippincott, J. Gordon, 90
 Little Anthony and the Imperials, 163
 Lizzes series (Warhol), 139, 207, 208
 Lois, George, 221
Look, 151
 Loran, Earle, 215
 “Lords of kitsch,” 41, 42, 43, 99
 in middlebrow culture, 77
 Louis, Jean, 125
 low culture,. *See also* “kitsch” 156
 in art criticism, 18
 camp as critique of, 20, 53
 in postmodernism, 6
 lowbrow culture, 36, 75–76, 241–242
 “folk art” as, 75
 leisure for, 39
 Life as part of, 78
 as uncritical, 79
 Lowenthal, Leo, 46
 Lucas, George, 265
 Lynes, Russell, 47, 65, 74, 91, 92, 97, 110
 Macdonald, Dwight, 17, 78, 86, 98, 115, 131
 cultural criticism of (1930s–1945), 20–49
 as Marxist, 18, 41
 on popular music, 243
 postwar criticism of, 20–49, 53, 110
Madame Cézanne, (Lichtenstein), 215
Mademoiselle, 55, 178
 Mahsun, Carol Anne, 10
 Maillol, Aristide, 79
 Makos, Christopher, 204
 Malanga, Gerard, 121
 Mamiya, Christin, 10, 264
 Mannes, Marya, 104
 marginalized cultural groups. *See* cultural groups,
 marginalized
Marilyn Monroe (de Kooning), 202
Marilyn Monroe × 100 (Warhol), 164
 Marilyns series (Warhol), 197, 202, 203, 207, 208, 228
 as “cool,” 198
 imagery in, 204
 Marisol, 256
 in neo-dada movement, 254
 marketing
 of *Mona Lisa*, 65
 of pop art, 122–130
 “Sexual Sell,” 190
 taste for status anxiety, 74–91
 Warhol and, self-marketing, 121–122
 to women, 191

- Marling, Karal Ann, 96
 Marlowe, Kenny, 205
 Martha Reeves and the Vandellas, 163
 Marx, Karl, 45
 Marxism
 aesthetic theory from, 26
 class hierarchy and, 68
 Greenberg and, 18
 Macdonald and, 18, 41
 mass culture
 advocates for, 48
 “art workers” as part of, 43
 assimilation under, 42–43
 as commodity, 49
 Industrial Age’s influence on, 238
 “irruption of the masses” and, 42
 origins of, 238
 pop art’s use of, 184, 186
 rise of, 44
 under socialism, 31
 theory of, 27–31, 42
Mass Culture (White), 48, 95, 98
Mass Leisure (Meyersohn), 92
 masscult, 44, 45, 53, 99, 101
 “Masscult and Midcult” (Macdonald), 18, 27, 44, 102
 McCarthy, Joseph, 68
 McLuhan, Marshall, 5, 149
 McNaspy, C. J., 101
 Meehan, George, 151
 Meehan, Thomas, 58
 “Merton System,” 249
 Meyer, Moe, 245
 Meyer, Richard, 11, 214
 Meyersohn, Rolf, 92
 midcult, 44–45, 49, 99. *See also* “kitsch”
 cultural criticism for, 65
 pop art as part of, 49, 50, 115
 middle class
 blue-collar workers as, 71–72
 cultural aspirations of, 37
 defining social hierarchy among, through taste, 87
 economic mobility of, 66–70, 74
 modernism and, 34
 psychological effects upon entering, 84
 status levels within, 68
 “status panic” among, 73
 in the United States, expansion of, 33, 36, 69–70
 middlebrow culture, 36, 75, 76–78
 altruism of, 79
 as “capsulated,” 37
 as cultural threat, 35
 “demagoguery” of, 34
 Harper’s as part of, 78
 high culture and, effect on, 37–38, 43
 influence of, 36–37
 “kitsch” vs., 37
 leisure for, 39
 “Lords of kitsch” in, 77
 lower, 77–78
 upper, 77
 Mills, C. Wright, 70
 Miro, Joan, 86
 mod fashion, 167, 174
 modernism, 32
 abstract expressionism and,
 avant-garde and, 24, 51–52
 Janis and, 124–125
 Lichtenstein influenced by, 215, 219
 Lichtenstein works as commentary on, 214–220
 middle class and, 34
 postmodernism vs., dividing line between, 3
 “Modernist Painting” (Greenberg), 2
 MoMA (Museum of Modern Art), 113, 124, 148
 Janis and, 123
Mommie Dearest, 174
Mona Lisa, 65
 marketing of, 65
 Monroe, Marilyn, 12, 147, 186, 202
 in abstract expressionism, 202
 professional reputation, in 1960s, 195, 197
 suicide of, 197
 as Warhol subject, 197–200, 266
 Morris, Jerrold, 122
 Motion Picture Association of America, 69
 movies. *See* films
Mr. Madam (Marlowe), 205
 Museum of Modern Art. *See* MoMA
 music. *See also* rock ’n’ roll
 folk, 160
 jazz, 160
The Nation, 20, 32, 70, 113
National Catholic Reporter, 60
 National Council on the Arts, 180
National Velvet, 197

298 INDEX

- neo-dada movement
 artists as part of, 254
 nostalgia and, 185
 pop art and, 184
- New Journalism, 235. *See also* Wolfe, Tom 235
- New Left, 55. *See also* “new sensibility” 55
- New Painting and the Common Object (exhibition), 111
- New Realists (exhibition), 111, 124, 140, 143
- “new sensibility”
 art and youth linked under, 157–158
 cultural hierarchies under, 55
 during the, 201
 pop art as part of, 6, 159–167
 rock ‘n’ roll as part of, 159–167
 Sontag as part of, 55, 163
 youth culture as part of, 159–167
- New York*, art collectors in, 130
- New York Herald Tribune*, 59
- New York Intellectuals, 18, 20, 46, 55
 during Cold War, 21, 27, 31
 cultural theory of, 238
 Trotskyist ideas of, 22
- New York School, 124
- New York Times*, 60, 90, 103, 104, 112, 131, 142, 148, 174, 193, 209
- New York Times Magazine*, 58, 73, 104, 140, 142, 151
- New Yorker*, 59, 140, 159
 art collectors in, 130
- Newsweek*, 122, 141, 149, 150, 151, 153, 159, 161, 167, 225
 on decline of pop art, 226
- Newton, Esther, 57, 62
- Niagara*, 199, 204
- Nico, 173, 196, 226
- the 1950s. *See also* culture boom
 Bauhaus modernist architecture during, 86
 paint-by-number sets during, 96
 “status panic” during, 73
 “styling” during, 86
 Warhol work during, 207–208
- the 1960s
 Black Power during, 225
 Brown Power during, 225
 “confusion of realms” during, 180
 New Journalism of, 235
 “new sensibility” during, 201
 as “Pop Decade,” 136
 Summer of Love, 220, 224
 youth culture during, 13, 155, 170, 220
- Nixon, Richard, 70
- no-images, 186–190
 camp and, 205
 in pop art, 225
 Warhol use of, 199
- Non-Aggression Pact, 79
- nostalgia
 in film, 265
 irony in, 8, 225
 neo-dada movement and, 185
 “no-value” objects and, 186
 obsolescence and, 199
 in pop art, 184–195, 225–234
 in postmodernism, 8
 in television programming, 233
 in Warhol works, 185, 226
- “Notes on ‘Camp’” (Sontag), 17, 18, 20, 53, 55, 62, 132, 151, 205
- Notes Toward the Definition of Culture* (Eliot), 35, 40
- nouveaux riches
 as art collectors, 130
 pop art and, 152, 257
 “status panic” of, 66
 as taste makers, 162
- Novak, Kim, 174
- “no-value” objects, 186, 187
 rescription of, 187
- Number Nine* (Pollock), 118
- Nurse* (Lichtenstein), 139
- obsolescence
 art and, 50–51
 fame and, 195–214
 of fashion, 50
 in Lichtenstein works, 190
 planned, 9, 88, 183
 pop art and, 9, 112–113, 184–195, 225
 postmodern nostalgia and, 199
 psychological, 88
 in Rosenquist works, 188, 215
 in style, 53
 in Warhol works, 195–214
- October Revolution, 44
- O’Doherty, Brian, 112, 119
- The Odyssey*, (Homer), 94

- Old Left, 55. *See also* New York Intellectuals
- Oldenburg, Claes, 110, 131, 203, 254
 ephemeral imagery for, 194
 The Store, 110
 Stove, 134
- On Man in the Universe* (Aristotle), 94
- “One Culture and the New Sensibility” (Sontag),
 5–6, 17, 18, 55, 156
- op art, 221
 in fashion, 171–172
- The Organization Man* (Whyte), 83, 249
- The Origins of Totalitarianism* (Arendt), 42
- Ortega y Gasset, José, 30, 41
- Paar, Jack, 202
- Packard, Vance, 70, 86, 87
 on U.S. class hierarchy, 247
- Painted Bronze* (Johns), 124, 184
- “Painting by the Yard,” 93
- Paley, Babe, 135
- Palmer, Alexandra, 173
- pantsuits, 175
- paper dresses, 172–173
 Warhol and, 173
- Paraphernalia, 172
- Parker, Colonel Tom, 210
- Partisan Review*, 18, 20, 21, 27, 40, 44, 53, 55, 58, 82,
 238
- Pas de Quatre*, 103
- Pearlstein, Phillip, 207
- Peppermint Lounge, 159
- Persky, Lester, 196
- Peterson, William, 69, 84
- Philistinism, 92, 138, 139
- “phony Avantgardism,” 29
- phrenology, 81
- physiognomy, 249
 “Merton System” of, 249
- Picasso, Pablo, 21, 23
Femme au Chapeau, 80, 216
Glass of Absinthe, 258
- Plagens, Peter, 153
- planned obsolescence, 9, 88, 183. *See also*
 obsolescence
- Plato, 94
- “The Plight of Our Culture” (Greenberg), 35
- political theory, in “Avant Garde and Kitsch,” 26
- Politics*, 27, 28, 46
- Pollock, Jackson, 96, 111, 117, 189
 exhibition sales of, 124
Number Nine, 118
- pop art, 49–50. *See also* pop artists; popular culture;
 popular media; popular press
 abstract expressionism vs., 49, 110, 116–119, 147, 190
 as advertising, 112
 art galleries’ impact on, 110–111
 art-historical reevaluation of, 13–14, 235
 camp and, 59, 60, 62, 151–152
 Castelli’s role in, 123
 as cause célèbre, 19
 collectors for, 130–140
 as commodity, 19, 116–122
 consumer culture and, 10–11, 115–116
 cultural criticisms of, 2–3, 5, 20–31, 112, 153–154
 cultural impact of, in United States, 1
 as cultural infantilism, 148–149
 as cultural signifier, 19
 as death of painting, 114
 decline of, 221, 222, 224, 226
 definition of, 116, 254, 265
 definitive artists in, 254
 as fad, 183
 fashion and, 50, 125, 143–146, 167–172, 181, 256
 as heir apparent of avant-garde, 5
 historical time frame for, significance of, 62–63
 homosexuals and, 11, 150
 influence on advertising, 140–142
 instant art history of, 109–116
 in interior design, 142–143
 irony in, 189, 221
 Janis’s role in, 123, 124
 as “kitsch,” 20, 110, 115
 Kraushar on, 137–138
 makeup, 170
 marginalized cultural groups embrace of, 150–151
 marketing of, 122–130
 mass culture in, 184, 186
 midcult and, 49, 50, 115
 neo-dada influences in, 184
 “new sensibility” in, 6, 159–167
 1966 as apex of, 224
 no-images in, 225
 nostalgia in, 184–195, 225–234
 nouveau riche and, 152, 257
 obsolescence in, 9, 112–113, 184–195, 220–225
 as popular culture, 140–143, 146–147

300 INDEX

- pop art (*cont.*)
 in popular press, 5, III, 119–120, 121, 122, 127, 128, 142, 143, 145, 169, 174, 175, 207, 258, 263
 postmodernism and, 9, 264
 “re-anthropologizing” of, 156
 retrospective shows for, 222
 surrealism and, 259
 in television programming, 143, 144, 148, 149
 topicality of subject matter in, 184
Pop Art (Rublowsky), 121, 131, 138, 162, 254
Pop Art and Consumer Culture (Mamiya), 264
Pop Art and the Origins of Postmodernism (Harrison), 13
 pop artists. *See also* Apple, Billy; Lichtenstein, Roy; Marisol; Oldenburg, Claes; Rosenquist, James; Warhol, Andy; Wesselmann, Tom
 age of, 161
 rock ’n’ roll influences in, 158–159
 “Pop Culture, Metaphysical Disgust, and the New Vulgarians” (Kozloff), III, 155
 “Pop Decade,” 136
POPism (Warhol), 196
 Popular Art (exhibition), 185
 popular culture
 aesthetic impact of, 28
 avant-garde and, 29
 camp in, 58–63
 cultural criticism of, 30
 as “folk culture,” 29
 high culture elements in, 28, 29
 as homogenization of all cultures, 29–30, 43
 homosexuals control of, 152
 “kitsch” vs., 27–28
 political importance of, 28
 pop art as, 140–143, 146–147
 popular media. *See also* films; popular press; rock ’n’ roll
 in cultural criticism, 47
 popular press. *See also* *Life*; *Newsweek*; *Time*
 abstract expressionism in, 117–119, 124, 189
 art collectors in, 130, 131, 139
 camp in, 62
 pop art in, 5, III, 119–120, 121, 122, 127, 128, 142, 143, 145, 169, 174, 175, 207, 258, 263
 rock ’n’ roll in, 159
 popworld, 6, 131, 154
 postmodernism
 high culture vs. low culture within, 6
 history of, 235
 ironic nostalgia as part of, 8
 irony in, 8
 modernism vs., dividing line between, 3
 obsolescence and, 199
 pop art and, 9, 264
 subjectivity change as part of, 6–8
 theory, 4
 postwar
 cultural criticism, 31–36, 49, 53
 cultural theory, 41
 economic boom, in United States, 9, 32, 44
 gender stereotyping, 265
 role of leisure during, 44
 suburbia, 83
 teenagers, 161
 postwar cultural criticism. *See also* Cold War
 of Greenberg, 20–36, 49, 53, 110
 of Macdonald, 20–49, 53, 110
 poverty, 36, 248
 “The Present Prospects of American Painting and Sculpture” (Greenberg), 32
 Presley, Elvis, 1, 162, 170
 cultural impact of, 209–212
 as Warhol subject, 195, 196, 207
 proletariat. *See* working class
 propaganda, abstract expressionism as, 239, 251
 psychological obsolescence, 88, 90
 economic resistance to, 90
 fashion and, 88
 as feminine, 89
 Puckett, B. Earl, 88
 Pudovkin, Vsevolod, 21
 Quant, Mary, 162, 174
 Rabassiere, Henry, 48
 Rahv, Phillip, 55
 Rauschenberg, Robert, 124, 158, 236
 in neo-dada movement, 254
 Read, Herbert, 153
 realism, 24
 “kitsch” as, 25, 239
 under totalitarianism, 25
 “traumatic,” 12
Red Elvis (Warhol), 210, 211
 “reflected effect,” 23
 Reflections series (Lichtenstein), 230
The Refrigerator (Lichtenstein), 190

- Regelson, Rosalyn, 180
 Reisman, David, 161
 Reissman, Leonard, 67
 religion
 camp in, 60, 246
 culture and, influence on, 35
 Repin, Ilya, 21, 23
 Retrospectives series (Warhol), 228
 inspiration for, 270
 Reversals series (Warhol), 228, 230
 inspiration for, 270
The Revolt of the Masses (Ortega y Gasset), 30
 revolution
 “bloodless,” 69, 101
 cultural redemption through, 25
 socialist, 25
 Revson, Charles, 176
 Rivers, Larry, *Golden Oldies 50s, Golden Oldies 60s*, 270
 “Rock around the Clock,” 160
 rock ‘n’ roll
 “British invasion” and, 167, 196, 220
 consumption patterns and, 161
 as experiential, 164
 fads in, 159
 “new sensibility” in, 159–167
 pop artists influenced by, 158–159
 in popular press, 159
 Rogoff, Natalie, 71
 Rollin, Betty, 151
 The Ronnettes, 163
 Rose, Barbara, 153
 Rosenberg, Bernard, 48, 95
 Rosenberg, Harold, 1, 13, 20, 109, 110, 112, 125, 130, 151, 222
 Rosenquist, James, 1, 107, 110, 111, 158, 183, 186, 199, 221, 254
 47, 48, 50, 61, 188
 4 1949 Guys, 188, 189
 I Love You with My Ford, 188
 irony in works of, 189
 no-images of, 186–190
 obsolescence in works of, 188, 215
 Silver Skies, 125, 133, 134
 Ross, Andrew, 62
Rubbish Theory (Thompson), 186
 Rublowsky, John, 121, 131, 134, 254
 Rudikoff, Sohnya, 113
 Russell, John, 222
 Russo, Vito, 246
 Saint Laurent, Yves, 137
 Scharf, Kenny, 234
 Schonberg, Harold C., 104
 Schuman, William, 104
Scorpio Rising, 268
 Scull, Ethel, 130, 132, 136
 lowbrow cultural tastes of, 133
 Warhol and, 134
 Scull, Robert C., 124, 130, 131, 135, 137, 139, 188
 lowbrow cultural tastes of, 133
 Seckler, Dorothy Gees, 109
 Sedgwick, Edie, 178, 196
 androgyny of, 178–179
 Segal, George, 125, 136, 139
 in neo-dada movement, 254
 Seitz, William, 124
 Seldes, Gilbert, 47
 Seligman, Daniel, 72
 Selz, Peter, 20, 113, 115
The 7 Lively Arts (Seldes), 47
Seventeen, 267
 sexual liberation movement, 63
 “Sexual Sell,” 190
 Shapiro, Meyer, 244
 Sieberling, Dorothy, 121
Silver Clouds (Warhol), 12, 226
 Silver, Kenneth, 11, 214
Silver Marlon (Warhol), 208, 211
 inspiration for, 208
Silver Skies (Rosenquist), 125, 133, 134
 Simon, John, 58
 Six Painters and the Object (exhibition), III, 149
 Smith, Jean Kennedy, 159
 social hierarchy. *See* class hierarchy
 social realism, 24
 socialism, mass culture under, 31
 socialist revolution, 25
 predicted effects of, 32, 39
 Sokolnikoff, Ruby. *See also* Scull, Robert C.
Something’s Got to Give, 197
 Sontag, Susan, 5, 13, 17
 aesthetic theory, 17
 on camp, 52–58
 cultural criticism of, 54–55
 cultural theories of, 5–6, 17–19, 55, 156
 on “new sensibility,” 55, 163
 on time’s influence on art, 187
 Sorrentino, Gilbert, 1, 49, 108, 112
 “Soviet Society and Its Cinema” (Macdonald), 21

302 INDEX

- Soviet Union
class hierarchy in, 68
cultural programs in, 21
realist “kitsch” in, 25, 239
- Spellman, Francis, 246
- Spillane, Mickey, 94
- status anxiety, 106
Kennedy, Jackie, and, 252
marketing taste and, 74–91
- “status panic.” *See also* taste
among middle class, 73
of nouveau riche, 66
among white collar workers, 71
- The Status Seekers* (Packard), 70
- Steinberg, Leo, 114, 221
- Steinem, Gloria, 146, 159
- Stern, Jane, 162
- Stern, Michael, 162
- Stevie Wonder, 163
- Steward, Samuel, 208
- Still, Clyfford, 153
- Still Life* (Wesselmann), 138
- The Store (Oldenburg), 110
- Storr, Robert, 26
- Stove* (Oldenburg), 134
- A Streetcar Named Desire*, 208, 210
- Streisand, Barbra, 151
- Stuart, Jill, 169
- style theory
in art, 50
evolution of, 244
obsolescence as part of, 53
- “styling,” in 1950s, 86
- suburbia
economic assimilation in, 84–87
postwar, 83
socioeconomic migration and, 82
in U.S., 72
- Sullivan, Ed, 209
- Summer of Love, 220, 224
- Superman*, 148
- Superstars, 195
Darling, Candy, 205
Ingrid Superstar, 196
International Velvet, 196
- surrealism, 62
camp and, 54–55, 259
pop art and, 259
- Swenson, Gene, 2
- taste, 85
cultural reconfiguring of, 162, 169
marketing strategies for, 86
as means of defining social hierarchy, 87
“outsider” forms of, 16
for teenagers, 15
- The Tastemakers* (Lyne), 85
- Taylor, Elizabeth, 12, 195
as Warhol subject, 196, 197
- teenagers
as baby boomers, 155
as “consumer trainees,” 161
as marginalized cultural group, 18
postwar, 161
taste, 15
- television
nostalgia in, 233
pop art in, 143, 144, 148, 149
- “10 Propositions on the War”
(Greenberg/Macdonald), 26
- Theory of the Leisure Class* (Veblen),
248
- “A Theory of Mass Culture” (Macdonald), 27, 40,
41, 43, 98
- “A Theory of Popular Culture” (Macdonald), 27, 40,
41
- Thirteen Most Wanted Men* (Warhol), 11,
214
- sexual themes in, 11
- 13 Most Beautiful Girls*, 168
- Thirty Are Better Than One*, 65, 165
- Thompson, Michael, 186
- Time*, 58, 60, 61, 93, 111, 155, 159, 178, 258
art collectors in, 130
on decline of pop art, 221
pop art in, 111, 122
- Tinguely, Jean, 147
- Today’s Health*, 92
- Toffler, Alvin, 99, 102
- totalitarianism, realism under, 25
- transvestitism, 57. *See also* drag queens
- Trotskyists, New York Intellectuals as, 22
- Troys series (Warhol), 208
- Truman, Harry S., 76, 96
- TV Guide*, 143, 145
- Twiggy, 204
- The Twist, 159, 162

- Understanding Media* (McLuhan), 150, 165, 201, 261–262
 cool medium in, 166, 202
 hot medium in, 166, 202
 United States. *See also* the 1950s; the 1960s
 anti-Communism in, 34
 arts funding in, 105
 “British invasion” in, 167
 class hierarchy in, 66, 247
 “cultural explosion” in, 68
 cultural hierarchies in, 44
 culture boom in, 91–106
 “discretionary time” in, 100
 immigration to, 44
 middle-class expansion in, 33, 36, 69–70, 100
 postwar economic boom in, 9, 32, 44
 suburbia in, 72
 “universal” affluence, 66, 70
 “Vanguard Audience,” 110
 Veblen, Thorstein, 248
 Velvet Underground, 162, 173
Venus de Milo, 79
Village Voice, 150, 152
Vogue, 125, 167, 180, 195
 art collectors in, 130
 Voltaire, 94
 Waits, Tom, 195
 Waldman, Diane, 193
 Walker, George W., 89
 Warhol, Andy, I, 11–13, 61, 97, 107, 111, 113, 116, 139, 147, 152, 155, 158, 174, 183, 194, 224, 226–227, 254, 259
 in *The American Supermarket*, 126
 androgyny of, 204–206
 blank space for, 269
Blue Liz as Cleopatra, 197
 Brando as subject for, 208–209
Brillo Boxes, 121, 154
 camp imagery of, 213–214
 Campbell Soup Cans, I, 110, 116, 128, 138, 185, 228
 Capote as subject of, 207
 commercial work ethic, 267
Cow Wallpaper, 12, 226
 Dean as subject of, 207, 212–213
 Do It Yourself series, 97
Double Liz, 197
Drawings for a Boy Book, 268
Elvis I and II, 212, 213
Elvises series, 11, 208, 211
Ethel Scull 36 Times, 132
 The Factory and, 121
Flowers, 12
 Gabor as subject for, 207
Heinz Ketchup Boxes, 121
 homoerotic content in works, 236
 irony in works of, 12, 195
 Jackies series, 139
 Lizzes series, 139, 207, 208
Marilyn Monroe × 100, 164
 Marilyns series, 139, 197, 202, 203, 207, 208, 228
 on media ubiquity, 267
 Monroe as subject for, 197–200, 266
 1950s works of, 207–208
 no-images use by, 199
 nostalgic references in work, 185, 226
 obsolence in works of, 195–214
 paper dresses and, 173
 on pop fashions, 172
 Presley as subject for, 195, 196, 207
 recycling older works by, 228
Red Elvis, 210, 211
 repetition in work of, 266
 Retrospective series, 228
 Reversals series, 228, 230
 Scull, Ethel, and, 134
 self-marketing of, 121–122
 sexuality in works of, 11
Silver Clouds, 12, 226
Silver Marlon, 208, 211
 star portraits, 195–209, 214
 Superstars, 195
 Taylor as subject for, 196, 197
Thirteen Most Wanted Men, 11, 214
13 Most Beautiful Girls, 168
Thirty Are Better Than One, 65
 “traumatic realism” of, 12
 Troys series, 208
 Warrens series, 208
 Warner, W. Lloyd, 66, 70
 Warrens series (Warhol), 208
 WASP culture, immigrant influence on, 45
The Waste Makers (Packard), 87, 194
 Watt, Bob, in *The American Supermarket*, 126
 Wayne, John, 210

304 INDEX

- Wesselmann, Tom, 1, 107, 110, 111, 158, 186, 254
Bathtub Collage # 1, 138
 commodities as imagery for, 194
 Great American Nudes, 110, 170
Still Life, 138
- West, Adam, 148, 149
- West, Mae, 57
- Whisky A Go-Go (discotheque), 166
- White, David Manning, 48, 95
- White Collar* (Mills), 70
- white collar workers, “status panic” among, 71
- Whiting, Cécile, 10, 138, 265
 on gendered cultural hierarchy, 11
- Whitney Museum, pop art retrospective, 222
- The Wild Ones*, 208, 268
 homosexual culture and, 268
- Wilde, Oscar, 57, 178
- Williams, William A., 70
- Wine Spectator*, 1
- Wolf, Reva, 12
- Wolfe, Tom, 107, 130, 168, 196
- Woman with Flowered Hat* (Lichtenstein), 216
- women
 emancipation movement for, 30
 marketing toward, 191
- Wood, Grant, 93
American Gothic, 80
- Wood, Natalie, 174
- “The Work of Art in the Age of Mechanical
 Reproduction” (Benjamin), 266
- working class, 36. *See also* blue-collar workers
- Wreszin, Michael, 41
- “You Bought It, Now Live With It,” 134, 142
- youth culture. *See also* baby boomers; the 1960s
 androgyny as part of, 175–180
 anti-sexuality of, 176
 as “cool,” 166–167
 cosmetic trends in, 176–178
Esquire on, 166, 177, 261
 fads as part of, 159–160
 fashion trends and, 172–174, 180–181
 idols for, 162
 “new sensibility” and, 157–158, 159–167
 during the 1960s, 13, 155, 170, 220
 pop art makeup for, 170
 as taste maker, 162
- Yunkers, Adja, 113
- Zuckerman, Ben, 125