The Mood of the 1950’s

Comfort and Security

Prior to the 1950’s, Americans valued individuality. As we entered the 1950’s they preferred conformity. Sociologist David Reisman cites the lessons shared in the Little Golden Book series as an example. Tootle the Engine.

Youth Culture

Some referred to this generation as the “Silent Generation” because they seemed to have little interest in the problems of the world. The strong economy of the 1950’s allowed more young people than ever to remain in school.

Businesses for the first time started to target young people through marketing. Advertisers and movies helped to build an image of what it meant to be a teenager in the 50’s.
Religion
In the 50’s there was a renewed interest in religion. This response was in part due to the threat of nuclear war.

1954 Congress added “under god” to the pledge.

1955 “In God We Trust” was added to all American currency.

Religion became more commercial. Evangelists used radio and TV to dispense their message.

Men’s and Women’s Roles
Men were expected to go to school, get a job to support their wives and children.

Women were to play a supporting role to their husband’s lives.(Keep house, cook, clean and raise children)

Dr. Benjamin Spock offered child care advice. The Common Sense Book of Baby and Child Care (1946) by Spock had a major impact on child rearing practices.

Challenges to Conformity

Some women were reluctant to leave the work place and opted to stay. They worked outside the home in a variety of capacities. (secretaries, teachers, nurses, sales clerks).
In 1963 Betty Freidan published a critique of the 1950’s ideal of womanhood. It was titled “The Feminine Mystique”. This work was the emergence of a feminist movement in America which challenged the rather conservative roles which America held for women.

Some young people had the desire to break away from the values that their parents had expected them to embrace. Some films “Rebel Without a Cause” and literature such as J.D. Sallinger’s “Catcher in the Rye” encouraged independence among young people and encouraged them to resist the pressure to conform.
Rock and Roll

In 1951, disc jockey Alan Freed began hosting a radio show in Cleveland, OH. The show was “Moondog Rock and Roll Party”. This show gave important exposure to the music that grew out of rhythm and blues and came to be called rock and roll. Teenagers quickly became huge fans of this music. Popular artists included: Chuck Berry, Little Richard, Fats Domino, Jerry Lee Lewis, Buddy Holly and Elvis Presley.

“The Beat Generation”

Members of this group were called beatniks. These people were participants in a movement that promoted spontaneity. They stressed spirituality and need for release from the world of money and property. They shocked Americans with their more open sexuality and use of illegal drugs.
Many considered Jack Kerouac the leader of the “Beat Generation”. He published his best selling novel “On the Road” in 1957. The work is said to have been inspired by jazz, poetry and drug experiences. Some view this group as a predecessor to the “Hippie Generation”.
