-MODERN AMERICAN HISTORY READING ASSIGNMENT-
[image: image1.jpg]

THE HIPPIES- PHILOSOPHY OF A SUBCULTURE
READ THE FOLLOWING EXCERPTS FROM THE JULY 1967 TIME MAGAZINE ARTICLE “THE HIPPIES- PHILOSOPHY OF A SUBCULTURE”. THEN ANSWER THE QUESTIONS THAT FOLLOW ON YOUR OWN PAPER USING THE A.C.E. METHOD.

EXCERPT #1:

One sociologist calls them "the Freudian proletariat." Another observer sees them as
"expatriates” living on our shores but beyond our society." Historian Arnold Toynbee

describes them as "a red warning light for the American way of life." For California's

Bishop James Pike, they evoke the early Christians: "There is something about the

temper and quality of these people, a gentleness, a quietness, an interest-something

good." To their deeply worried parents throughout the country, they seem more like

dangerously deluded dropouts, candidates for a very sound spanking and a cram

course in civics-if only they would return home to receive either.
Whatever their meaning and wherever they maybe headed, the hippies have

emerged on the U.S. scene in about 18 months as a wholly new subculture, a bizarre

permutation of the middle-class American ethos from which it evolved. Hippies

preach altruism and mysticism, honesty, joy and nonviolence. They find an almost

childish fascination in beads, blossoms and bells, blinding strobe lights and ear shattering

music, exotic clothing and erotic slogans. Their professed aim is nothing

less than the subversion of Western society by "flower power" and force of example.
Although that sounds like a pipe-dream, it conveys the unreality that permeates

hippiedom, a cult whose mystique derives essentially from the influence of

hallucinogenic drugs. The hippies have popularized a new word, psychedelic, which

the Random House Dictionary of English language defines as: "Of or noting a

mental state of great calm, intensely pleasureful perception of the senses, esthetic

entrancement and creative impetus; of or noting any of the group of drugs producing

this effect." With those drugs has come the psychedelic philosophy, an impassioned

belief in the self-revealing, mind-expanding powers of potent weeds and seeds and

chemical compounds known to man since prehistory but wholly alien to the rationale

of Western society. Unlike other accepted stimuli, from nicotine to liquor, the

hallucinogens promise those who take the "trip" a magic-carpet escape from reality

in which perceptions are heightened, senses distorted, and the imagination

permanently bedazzled with visions of Ideological verity. From this promise, possibly more exciting-and more dangerous-than any adventure offered by travel agents, was born the cult of hippiedom. Its disciples, who have little use for definitions, are mostly young and generally thoughtful Americans who are unable to reconcile themselves to the stated values and implicit contradictions of contemporary Western society, and have become internal refugees, seeking individual liberation through means as various as drug use, total withdrawal from the economy and the quest for individual identity.
EXCERPT #2:

Today, hippie enclaves are blooming in every major U.S. city from Boston to Seattle,

from Detroit to New Orleans. There are outposts in Paris and London, New Delhi and Katmandu, where American hippies trek the "hashish trail" to get cheap but potent hallucinogens and lessons in Buddhist love. Though hippies*consider any sort of arithmetic a "down trip," or boring, their own estimate of their nationwide number runs to some

300,000. Disinterested officials generally reduce that figure, but even the most

skeptical admit that there are countless thousands of part-time, or "plastic," hippies

who may "drop out" only for a night or two each week. By all estimates, the cult is a

growing phenomenon that has not yet reached its peak-and may not do so for years

to come.
Difficult as it is to take precise bearings on the hippies, a few salient features stand

out. They are predominantly white, middle class, educated youths, ranging in age

from 17 to 25 (though some as old as 50 can be spotted). Overendowed with all the

qualities that make their generation so engaging, perplexing and infuriating, they are

dropouts from a way of life that to them seems wholly oriented toward work, status

and power. They scorn money-they call it "bread"-and property, and have found,

like countless other romantics from Rimbaud to George Orwell, that it is not easy to

starve.
…perhaps the most striking thing about the hippie phenomenon is the way it has touched the imagination of the "straight" society that gave it birth. Hippie slang has already entered common usage and spiced American humor. Department stores and boutiques have blossomed out in "psychedelic" colors and designs that resemble animated art nouveau. The bangle shops in any hippie neighborhood cater mostly to tourists, who on summer weekends often outnumber the local flora and fauna. Uptown discotheques feature hippie bands. From jukeboxes and transistors across the nation pulses the turned-on sound of acid-rock groups: the Jefferson Airplane, the Grateful Dead, and the Doors.
EXCERPT #3:
Follow the River. "The standard thing is to feel in the gut that middle-class values are

all wrong," says a West Coast hippie. "Like the way America recognizes that

Communism is all wrong." They feel "up tight" (tense and frightened) about many

disparate things -from sex to the draft, college grades to thermonuclear war.

Hallucinogenic drugs like marijuana and LSD, they believe, are the knives that cut

those knots. Once unleashed, most hippies first become insatiable hedonists,

smoking and eating whatever can turn them on in a hurry; making love, however and

with whomever they can find (including "group grope") that "feels good and doesn't

hurt anybody"; saturating the senses with color and music, light and motion until,

like an overloaded circuit, the mind blows into the never-never land of selflessness.

The middleclass ego, to the hippie, is the jacket that makes society straight, and must

be destroyed before freedom can be achieved. One East Coast hippie recently held a

"funeral" for his former self. 'You must follow the river inside you to its source," he

said, "and then out again."
For all the hippies' good works and gentle ways, many Americans find them

profoundly unsettling. One reason is that straight society finds it difficult to argue

with people who, while condemning virtual$ every aspect of the American scene,

from its foreign policy to its moral values, offer no debatable alternatives. By contrast

with the rebels of every previous generation, the hippies have no desire to control the machinery of society or redirect it toward new goals. They have no urge to reform the world, if only because its values seem irrelevant to them. What offends, perplexes and yet also beguiles the straight sector is hippiedom's total disregard for approbation or disapproval. "Do your own thing," they say, and never mind what anyone else may think or do. Yet this and many hippie attitudes represent only a slight and rather engaging distortion of the Protestant Ethic that they purport to reject. Indeed, it could be argued that in their independence of material possessions and their emphasis on peacefulness and honesty, hippies lead considerably more virtuous lives than the great majority of their fellow citizens. This, despite their blatant disregard for most of society's accepted mores and many of its laws-most notably those prohibiting the use of drugs-helps explain why so many people in authority, from cops to judges to ministers, tend to treat them gently and with a measure of

respect. In the end it may be that the hippies have not so much dropped out of

American society as given it something to think about.
USING THE A.C.E. METHOD
Begin by:
1- Restating and Answering the question asked in the prompt.

2- Then Cite textual evidence (return to the reading and find at least TWO quotes from the text which supports your answer.

3- Finally, Explain and Elaborate on your answer and the textual evidence you have provided.

A good response will carefully analyze the text, offer textual evidence from the piece or pieces that will directly support your answer and will explain how this evidence supports your answer. Each of the three questions below must be answered in PARAGRAPH form.
AFTER YOU HAVE READ, ANSWER THE FOLLOWING QUESTIONS ON YOUR OWN PAPER BY FOLLOWING THE A.C.E. FORMAT ABOVE:

1- What was mainstream society’s view of the Hippies?

2- What was the Hippie view of mainstream society?

3- How did Hippie culture start to filter into the mainstream?
