

CREDIT CULTURE

This book offers a new reading of the relationship between money, culture and literature in America in the 1970s. The gold standard ended at the start of this decade, a moment that is routinely treated as a catalyst for the era of postmodern abstraction. This book provides an alternative narrative, one that traces the racialised and gendered histories of credit offered by the intertextual fiction of writers such as E. L. Doctorow, Toni Morrison, Marilyn French, William Gaddis, Thomas Pynchon and Don DeLillo. It argues that money in the 1970s is better read through a narrative of political consolidation than formal rupture, as these novels foreground the closing down, rather than opening up, of serious debates about what American money should be and whom it should serve. These texts and this moment remain important because they allow us to consider the alternative histories of credit that were imaginatively proposed but never realised.

NICKY MARSH is Professor of English at the University of Southampton. She is also the co-editor of *Show Me the Money* (2014).

Cambridge University Press
978-1-108-83647-0 — Credit Culture
Nicky Marsh
Frontmatter
[More Information](#)

CREDIT CULTURE

*The Politics of Money in the American Novel
of the 1970s*

NICKY MARSH

University of Southampton


Cambridge University Press
 978-1-108-83647-0 — Credit Culture
 Nicky Marsh
 Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
 One Liberty Plaza, 20th Floor, New York, NY 10006, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India
 79 Anson Road, #06-04/06, Singapore 079906

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/9781108836470
 DOI: 10.1017/9781108871211

© Nicky Marsh 2020

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 2020

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

Library of Congress Cataloging-in-Publication Data

Names: Marsh, Nicky, author.

Title: Credit culture : the politics of money in the American Novel of the
 1970s / Nicky Marsh, University of Southampton.

Other titles: Politics of money in the American Novel of the 1970s

Description: New York, NY : Cambridge University Press, 2020. | Includes
 bibliographical references and index.

Identifiers: LCCN 2019058886 | ISBN 9781108836470 (hardback) | ISBN
 9781108819107 (ebook)

Subjects: LCSH: American fiction--20th century--History and criticism. |
 Money in literature. | Finance in literature. | Politics in literature.
 | Economics and literature--United States--History--20th century. |
 Politics and literature--United States--History--20th century.

Classification: LCC PS374.M54 M37 2020 | DDC 813/.54093553--dc23
 LC record available at <https://lcn.loc.gov/2019058886>

ISBN 978-1-108-83647-0 Hardback

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
978-1-108-83647-0 — Credit Culture
Nicky Marsh
Frontmatter
[More Information](#)

For Peter and Yvonne Marsh.

And all their grandsons.

Cambridge University Press
978-1-108-83647-0 — Credit Culture
Nicky Marsh
Frontmatter
[More Information](#)

Contents

<i>Acknowledgements</i>	<i>page ix</i>
Introduction	I
Money in the Disciplines	4
Postmodern Times: E. L. Doctorow's <i>Ragtime</i>	10
1 No Place Like Home: The Cultures of American Credit	17
1.1 Frank L. Baum, <i>The Wonderful Wizard of Oz</i>	19
1.2 Victor Fleming, <i>The Wizard of Oz</i> and the Economies of the New Deal	35
1.3 Sydney Lumet, <i>The Wiz</i> and the Economies of Crisis	38
2 Don DeLillo and American Credit	45
2.1 The Nixon Shock: Performance and the Financial Thriller	50
2.2 'A Dollar Is a Dollar Is a Dollar': Naming the Real	57
2.3 Imperial Satire in <i>Players</i> , <i>The Names</i> and <i>Cosmopolis</i>	62
3 William Gaddis and Corporate Credit	75
3.1 Milton Friedman and Norbert Wiener: Risk and the War Machine	79
3.2 Entropy and Paternity in William Gaddis' <i>JR</i>	87
4 When Women Counted: Feminism, Fiction and the Money Economy	101
4.1 Marx and Mauss: Gender and Exchange	106
4.2 Having It All: Feminism and Neoliberalism	110
4.3 Outside the Women's Room: The Alternative Economies of Feminist Fiction	116
5 Toni Morrison and the Promise to Pay	128
5.1 Dispossession in William Faulkner's New South and Ralph Ellison's New Deal	130
5.2 <i>Song of Solomon</i> and the Racial History of Insurance	143

viii	<i>Contents</i>	
6	Dorothy’s Endless Return: Sacrifice and Gender in the Novels of Thomas Pynchon	153
6.1	Chasing Pynchon’s Dorothy	154
6.2	Beyond the Zone in <i>Gravity’s Rainbow</i>	158
6.3	Sacrificing the Sacrifice: Gender, Money and the Gift in <i>Against the Day</i>	165
	<i>Notes</i>	180
	<i>Index</i>	203

Acknowledgements

Completing this project has been made possible by a range of different kinds of communities. Firstly, the extraordinarily talented body of scholars working on literature and money has grown rapidly over the past decade and has provided a source of inspiration and ambition as well as new places to talk and write. For their work, interest, and invitations, I'd like to thank Leigh Claire La Berge, Angus Cameron, Emma Clery, Rebecca Colesworthy, Nigel Dodd, Joyce Goggin, Marieke de Goede, Max Haiven, Bill Maurer, Catherine Packham and Matt Seybold. A portion of Chapter 3 appeared in an earlier form as “Hit Your Educable Public Right in the Supermarket Where They Live”: Risk and Failure in the Work of William Gaddis’ in *New Formations*, volume 80/81 (Autumn/Winter 2013). I am grateful to Lawrence & Wishart, the publisher of the *New Formations* journal, for permission to reprint this work here: I am also grateful to the *NF* editorial team for providing such inspiring leadership.

This book has also been supported by colleagues closer to home. I'd like to thank Kevin Brazil, Catherine Clarke, Shelley Cobb, Mary Hammond, Sarah Hayden, Stephanie Jones, Will May, Peter Middleton, Stephen Morton and Ranka Primorac. Higher education in the United Kingdom faces ferocious challenges and has changed drastically and quickly in the period in which this book was written. The one thing that hasn't changed, and is ferocious only in its warmth, is the support and inspiration that my friends at the University of Southampton provide. I'm proud and grateful, every single day, to work amongst you.

One of the most surprising but productive delights of the past decade has been my collaborative friendships with Peter Knight and Paul Crosthwaite, the best colleagues I never had. I have learnt much from their patience, tenacity and critical brilliance. Our shared work is present on every page of this book.

My ability to move between the worlds of research, administration, teaching and parenting is a privilege, albeit sometimes a fraught one, made possible by a generous network of family and friends. I'd like to thank Andy Cotton, Nancy Traquair, Peter and Yvonne Marsh and, especially, my sister, Karen Marsh. Karen is the warmest and the toughest person I know: if I had wings, she'd be the wind. I'd also like to thank Janet Boddy, Suzy Bolt, Stuart Bowden, Jackie Clarke, Nadia Cohen, Clare and Ross English, Neil Ewen, Olie Morris, Carole Sweeney and Paul Sweetman – especially and again, Shelley Cobb and Stephanie Jones. You have all kept me sane, in your very different ways.

Finally, my dearest: I'd like to thank Malachy Marsh and Jonah Marsh for patiently pretending *really convincingly* to be interested in their parent's work. I'm sorry that I haven't yet learnt to simultaneously write, talk and listen to you, but I promise I won't ever stop trying – because it would be completely amazing. Finally, I'm lucky enough to share my life with, and be able to publicly thank, a person who always fits into all the paragraphs. My love, Liam Connell: you make everything better.