


CONTENTS

About the Series	xiii
Acknowledgments	xiv
Permissions	xv
Preface by Robbie Lieberman	xvii
Chronology by Robbie Lieberman	xxiii


An Actual Communist Threat?: Did the Communist Party of the United States of America (CPUSA) threaten national security after World War II?	1
Yes. The CPUSA was part of a Soviet effort to achieve worldwide domination. (<i>C. Dale Walton</i>)	2
No. American Communists had little influence in the postwar period and had no plans to overthrow the U.S. government. (<i>Ronald D. Cohen</i>)	4
African American Politics: Did the Cold War and the Red Scare cause a major shift in African American political thought?	8
Yes. With the onset of the Cold War many black leaders abandoned internationalism, with its ties to the Left and support for the global struggle against colonial oppression, embracing anti-Communism as part of a new strategy to achieve racial integration at home. (<i>Daniel Widener and David J. Snyder</i>)	9
No. Black internationalism persisted after World War II as a central focus among African American intellectuals. (<i>Daniel Widener</i>)	11
The <i>Amerasia</i> Case: Did the <i>Amerasia</i> case support the Republicans' charge that the Truman administration was soft on communism?	16
Yes. The Truman administration was full of Roosevelt holdovers—key members of which were sympathetic to communists—and they undermined the government case against the <i>Amerasia</i> defendants. (<i>Earl W. Wolfe</i>)	17
No. The <i>Amerasia</i> case was not particularly significant, and it was bungled by incompetent investigators. The case demonstrated the partisan political uses of the Red Scare and resulted in a purge of State Department China experts that had a negative effect on U.S. Asia policy for several decades. (<i>Frank Koscielski</i>)	19
Anti-Communism and the Civil Rights Movement: Did Cold-War politics bolster the civil rights movement?	24
Yes. Cold War politics worked in favor of the civil rights movement because the United States needed to strengthen its image as a model democracy among emerging nations and could not afford to be embarrassed abroad by its domestic racial problems. (<i>Sharon Vriend-Robinette and David J. Snyder</i>)	25
No. Anti-Communism harmed civil rights groups more than it helped them, forcing these organizations to keep a narrow	

focus on desegregation while distancing themselves from African American leaders with leftist sympathies. (<i>Clarence Lang</i>)	28
Art and Politics: Did the Communist Party of the United States of America (CPUSA) stifle artistic expression on the Left during the postwar Red Scare?	34
Yes. The CPUSA doctrine that “art is a weapon” strictly imposed a narrow view of artistic expression on party members and had an inhibiting effect on left-wing sympathizers. (<i>David J. Snyder</i>)	35
No. Most leftist artists and writers functioned independently of the party line, keeping alive the spirit of the left-liberal Popular Front coalition of the 1930s in a variety of art forms, as well as in popular culture. (<i>Robbie Lieberman and Edward Brunner</i>)	38
Artistic Expression: Did government measures calculated to counter the threat of communist subversion limit artistic expression during the post–World War II Red Scare?	43
Yes. Blacklisting and the possibility of unwarranted investigation profoundly inhibited artistic expression and threatened to ruin the careers of creative people who dared to challenge conventional thought. (<i>Edward Brunner</i>)	44
No. Despite attempts to stifle artistic expression considered subversive, serious artists in all fields produced significant work, some oblivious of and others reactive to attempts at repression. (<i>Bryan Wuthrich</i>)	47
Civil Liberties: Were American civil liberties more threatened by the Red Scare than by the Communist Party of the United States of America (CPUSA)?	52
Yes. The anti-Communist crusade resulted in suspension of basic constitutional rights, presenting more of a danger to American freedoms than any threat from the CPUSA. (<i>Jay Larson</i>)	53
No. The CPUSA was clearly more dangerous to Americans than the anti-Communists; Communists did not believe in basic democratic rights, and, if the party had gained power in the United States, it would have destroyed Americans’ freedoms. (<i>Jason Roberts</i>)	56
Committee on Un-American Activities: Did the House Committee on Un-American Activities (HCUA) have a legitimate function?	60
Yes. Congress created the committee to investigate subversive organizations, and HCUA hearings on Communist infiltration of American institutions fulfilled that mandate. (<i>Ron Capshaw</i>)	61
No. HCUA failed to fulfill its primary responsibility of recommending new legislation. HCUA functioned as a publicity-seeking body, holding mock judicial proceedings that ruined people’s lives. (<i>Rachelle Stivers</i>)	63
Communism and Labor: Did the campaign after World War II to purge unions of Communists benefit the labor movement in the long run?	67
Yes. By demonstrating its ability to distance itself from Communist influence, the labor movement increased its power to bargain with big business. (<i>C. Dale Walton</i>)	68
No. Union membership declined after World War II, and conservative labor leaders narrowed the goals of the union movement, reducing its effectiveness as an agent of social change. (<i>Frank Koscielski and Marc Torney</i>)	70
CPUSA and Racial Equality: Did American Communists’ attention to the issue of racial equality benefit the civil rights movement after World War II?	74

Yes. Beginning in the 1930s, Communists were in the forefront of the civil rights struggle, and they continued to make important contributions in the postwar period. (<i>Robbie Lieberman</i>)	75
No. Communist efforts on behalf of racial equality allowed white supremacists, particularly in the South, to use anti-Communism as a powerful weapon against the civil rights movement. (<i>Sharon Vriend-Robinette</i>)	78
The CPUSA in American Life: Do the documents in the Soviet archives prove that the Communist Party of the United States of America (CPUSA) was primarily a subversive organization?	83
Yes. It is now known that American Communists carried out acts of espionage that threatened American national security throughout the 1940s. (<i>James G. Ryan</i>)	84
No. Soviet archives related to the CPUSA are incomplete and offer contradictory evidence. They have been used to distort the historical significance of the Communist movement and to deny its contribution to social reform. (<i>Joel Wendland</i>)	86
Democrats and Republicans: Were Republicans responsible for the onset of the Red Scare?	91
Yes. The anti-Communist crusade that followed World War II was the product of Republican efforts to undermine New Deal social-welfare programs by labeling Democrats as “soft on communism.” (<i>Robert J. Flynn</i>)	92
No. President Harry S Truman, a Democrat, began the postwar Red Scare by initiating and endorsing anti-Communist measures that were largely accepted by Democrats in Congress. (<i>Nathan Abrams</i>)	94
Destruction of the American Left: Did government repression diminish support for the American Left after World War II?	98
Yes. After World War II zealous government efforts to expose and punish people suspected of subversion substantially weakened the American Left. (<i>Marc Torney</i>)	99
No. The Communist Party of the United States of America (CPUSA) weakened the American Left during the 1930s and 1940s by its attacks on other left-wing political groups and its obeisance to the Soviet Union. (<i>James G. Ryan</i>)	102
Education: Did the Red Scare have a detrimental effect on education?	107
Yes. After teachers and professors started losing their jobs for their political views, the curriculum of American schools was narrowed, because educators were afraid to raise controversial issues. (<i>Gary Murrell</i>)	108
No. The Red Scare caused educators to define academic freedom and strengthen the civic-education curriculum to teach American students the responsibilities of participating in a democratic society. (<i>Valerie Adams</i>)	111
Emergence of McCarthyism: Was McCarthyism a response to the spread of Communism after World War II?	116
Yes. McCarthyism was a reaction to the growing power of international communism after 1945, as seen in the Soviet domination of Eastern Europe, the Communist takeover in China, and the North Korean attack on South Korea, as well as in the existence of a Soviet spy network in the United States. (<i>O. D. Aryanfard</i>)	117
No. McCarthyism was the culmination of a rightward trend in American politics that began in the 1930s with conservative opposition to President Franklin D. Roosevelt’s New Deal social programs. (<i>John Sbardellati</i>)	119
End of the Red Scare: Did the post–World War II Red Scare end with the censure of Senator Joseph R. McCarthy?	123

Yes. The anti-Communist crusade, already weakened before the Army-McCarthy hearings, was sapped of vitality in 1954, after McCarthy was censured by the U.S. Senate. *(Karen Bruner)* 124

No. The Red Scare continued until the end of the Cold War and contributed to a permanent suspicion of dissent in the minds of the American people. *(Michael Bonislawski)* 126

Federal Loyalty Program: Was the federal loyalty program necessary to guarantee the allegiance of government employees? 131

Yes. The federal loyalty-security program prevented Communists and other subversives from infiltrating the federal government; furthermore, it guaranteed equal treatment for all civil-service employees. *(Mary McGuire)* 132

No. The federal loyalty-security program was an unfounded and unjustified attack on federal employees' rights to free speech, free association, and free thought, violating the constitutional rights and protections of thousands of government employees. *(Mary McGuire)*. 136

Foreign-Policy Consequences: Did the Red Scare have a detrimental impact on U.S. foreign policy and on countries affected by that policy? 140

Yes. Fears of Communist influence were used to justify U.S. participation in the overthrow of duly elected governments abroad, a pattern that continued long after the Red Scare. *(Margaret Power)* 141

No. The Red Scare was in large part a consequence rather than a cause of foreign-policy concerns, and an anti-Communist foreign policy was clearly justified. *(Richard A. Moss)* 143

High Court Decisions: Was the U.S. Supreme Court able to resist the pressures of the Red Scare better than other institutions and branches of the federal government? 148

Yes. The Supreme Court was an effective restraint on the Red Scare by offering reasoned deliberation and upholding the constitutional rights of the accused. *(David Ray Papke)* 149

No. The Supreme Court was as influenced by the political climate as other American institutions, upholding the constitutionality of the Smith Act and refusing to review the Rosenberg case. *(David Ray Papke)* 151

The Alger Hiss Case: Did the Alger Hiss case prove there was a communist conspiracy in the U.S. government? 154

Yes. The case against Hiss (supported later by the Venona documents) indicated a widespread communist conspiracy within the federal government, and demonstrated that extreme anti-communist measures were justified. *(Markku Ruotsila)* 155

No. Republicans politicized the Hiss case to attack the Democrats' domestic agenda; even if Hiss were guilty, one spy does not constitute communist infiltration. *(G. David Price)* 157

The Hollywood Blacklist: Did the Hollywood blacklist adversely affect the American motion-picture industry? 160

Yes. The blacklist and the events that surrounded its implementation inhibited moviemakers' creativity and threatened censorship of socially progressive content. *(Daniel J. Leab)* 161

No. The blacklist had few long-term effects on the movie industry. *(Daniel J. Leab)* 164

Hollywood Ten: Were the Hollywood Ten well-advised to rely on the First Amendment rather than the Fifth in refusing to testify before the House Committee on Un-American Activities (HCUA)? . . 167

Yes. The purpose of their appearance was to confront the committee and to defend the Communist Party against the

HCUA attack; a Fifth-Amendment defense would have required them to speak as little as possible even though it might have benefited them individually. (<i>Daniel J. Leab</i>)	168
No. By relying on the First Amendment, the Hollywood Ten risked an unproven defense in their situation that the Supreme Court held to be inapplicable. (<i>Daniel J. Leab</i>)	170
J. Edgar Hoover: Did FBI director J. Edgar Hoover abuse the power of his office during the Red Scare to promote his personal and political agenda?	173
Yes. Hoover helped to shape the course of the Red Scare that followed World War II, building the most powerful law enforcement agency in the nation, which he used to bully his enemies. (<i>John H. Barnhill and Robbie Lieberman</i>)	174
No. Hoover was a sincere anti-Communist and patriot, who believed in his mission. While he sometimes used extralegal means to fight Communism, he acted within the accepted norms of the era. (<i>Jay Larson</i>)	177
Ideological Roots: Was anti-Communism restricted to political conservatives?	180
Yes. The Red Scare was rooted in conservative interests such as big business, which used the anti-Communist crusade as a means to regain political control from labor and New Deal liberals. (<i>Rachel Peterson</i>)	181
No. There were many varieties of anti-Communists after World War II, including liberals, labor and religious leaders, former communists, and civil libertarians, as well as political conservatives. (<i>John Moser</i>)	184
Impact of the CPUSA: Did the Communist Party of the United States of America (CPUSA) effectively promote its social and economic values in the United States?	188
Yes. The party broadened the social and economic agenda of the Left by adding the equitable treatment of women and minorities to traditional class-struggle concepts. (<i>Jay B. Larson</i>)	189
No. The ties of the CPUSA leadership to the Soviet Union compromised and betrayed the socialist goals of the party; after 1945, the term <i>democratic socialism</i> became an oxymoron to millions of Americans. (<i>James G. Ryan</i>)	192
Informers: Were informers reliable sources for the government's investigations of Communists?	196
Yes. While some informants were unreliable, a solid core of witnesses provided valuable information and warned of a genuine threat to American democracy. (<i>Jason Roberts</i>)	197
No. Few informants provided reliable evidence, and investigators often accepted witnesses' accusations as the truth without seeking corroboration from other sources. (<i>Karen Bruner</i>)	200
Local and State Activity: Did state and local authorities make a significant effort to ban communists?	204
Yes. Local and state loyalty investigations were more extreme than those conducted by federal authorities and bred longer-lasting fear and suspicion. (<i>Michael Bonislawski</i>)	205
No. The local and state governments rarely enforced security laws and regulations. (<i>Vernon L. Pedersen</i>)	207
McCarran Act: Was the McCarran Act of 1950 necessary to safeguard national security after World War II?	211
Yes. The McCarran Act strengthened the ability of the U.S. government to identify and deport Communists whose first loyalty was to the Soviet Union; the act also helped to weaken	

the Communist Party of the United States of America (CPUSA). (<i>Robbie Lieberman</i>)	212
No. The United States already had powerful laws to combat foreign subversion and espionage. (<i>Dan Georgakas</i>)	215
Nixon's Impact: Did Richard M. Nixon's intense anti-Communism serve the national interest?	220
Yes. A persistent, moderate anti-Communist, who avoided the sensationalist tactics of his colleagues, Nixon established the credibility to promote the national interest effectively throughout his career, from the investigation of subversives in the State Department, to negotiation of a responsible Vietnam War peace agreement, to the resumption of trade with China. (<i>Markku Ruotsila</i>)	221
No. Throughout his career, Nixon used anti-Communism to advance his political ambitions, and, as president, he continued to employ the extralegal campaign tactics he learned during the Red Scare. (<i>Frank Koscielski</i>)	223
Overthrowing the Government?: Was the Communist Party of the United States of America (CPUSA) a subversive organization? . . .	228
Yes. The main purpose of the CPUSA was to overthrow the capitalist U.S. government and replace it with a Communist system. (<i>James G. Ryan</i>)	229
No. The main activity of most American Communists was agitating for reforms to extend democratic rights to minorities, build the labor movement, and abolish poverty. (<i>Jess Rigelhaupt</i>)	231
Peace Advocates: Were advocates of nuclear disarmament and peaceful co-existence during the early years of the Cold War engaging in subversive activity?	236
Yes. Communists sought to strengthen the Soviets' military position in the Cold War by promoting peaceful co-existence between the superpowers and nuclear disarmament in the United States. (<i>Jérôme Dorvidal</i>)	237
Viewpoint: No. Those who spoke out for peaceful co-existence with the Soviet Union and abolition of nuclear weapons included Communists, pacifists, and liberals. Their main concern was preventing World War III for the sake of humanity. (<i>Robbie Lieberman</i>)	239
Popular Fears: Did the fear of Communism after World War II come from the grassroots level of American society?	245
Yes. Senator Joseph R. McCarthy and other politicians tapped into a growing public apprehension about Communism after World War II. (<i>Phillip Deery</i>)	246
Viewpoint: No. Anxiety about Communism was not widespread until the Truman administration used it to generate public support for its Cold War policies. (<i>Karen Bruner</i>)	249
Prosecution of Communist Party Leaders: Did the Communist Eleven accused of violating the Smith Act receive a fair trial?	254
Yes. The Communists helped to convict themselves by employing a labor-defense strategy of confrontational tactics aimed at undermining the U.S. government, rather than a conventional defense based on their constitutional rights. (<i>Earl W. Wolfe</i>)	255
Viewpoint: No. None of the defendants had committed acts of sedition or called for armed revolution. They were convicted of conspiring to organize a political party, a clear violation of the First Amendment rights. (<i>Gary Murrell</i>)	259

Red Scare as a Model: Did the Red Scare in the United States serve as a model for other countries?	265
Yes. Countries that were allied with the United States followed the example of the United States in conducting similar anti-Communist crusades. (<i>Sharon Lobo</i>)	266
No. American-style anti-Communism did not transfer well to other countries because of differences in national cultures and political traditions. (<i>David J. Snyder</i>)	269
Red Scare Legacy: Did the anti-Communist crusade have a long-term effect?	275
Yes. Even after the Red Scare, Americans who challenged foreign-policy decisions were accused of disloyalty and aiding the Communist cause. (<i>Robert J. Flynn</i>)	276
Viewpoint: No. The impact of the Red Scare was essentially over by the late 1950s, with the demise of the Hollywood blacklist, and by the 1960s people felt free to protest against government policies without fear of legal or political consequences. (<i>G. David Price</i>)	278
Julius and Ethel Rosenberg: Was the conviction of Julius and Ethel Rosenberg warranted, with a sentence appropriate to the crime?	282
Yes. There was overwhelming evidence that the Rosenbergs were involved in Soviet espionage, and their sentence was appropriate. (<i>Oliver Benjamin Hemmerle</i>)	283
Viewpoint: No. Jurors were improperly influenced by irrelevant testimony; the judge was biased; and the sentence was unprecedented for espionage in peacetime. (<i>Nathan Abrams</i>)	286
Appendix: 100 Things You Should Know about Communism in the U.S.A.	291
References	325
Contributors	331
Index	335