Halloween—It’s a Carnival!

Childhood, Play, and Imagination

What do children like to play with? What is the role of fantasy, but also of real-life hopes and fears, in childhood? How are these related to the adult world, and to the kids’ own adult futures? How has that changed in the last few generations?

These are some of the questions that the course AMST/HIST361B/H, The American 1950s and 1960s, will address during a segment on children’s culture. Using some artifacts from the 50s and 60s, we will evaluate games and toys to assess the experience of childhood then and how it has changed. Then we will have a field experience for childhood at play on Halloween itself. Read on, if you dare….

Halloween

Join the fun on October 31 on West Minnesota Avenue—right outside the main entrance to Stetson, the same street as Allen, Davis, and Flagler Halls. For a few blocks on Minnesota Avenue, starting only a block or two west of Davis, there will be about two thousand people ranging over the streets, sidewalks, and lawns. It is hard to describe: try to imagine countless kids of all ages all dressed up, collecting candies and other goodies, neighbors giving out sodas and hot dogs, and houses elaborately decorated and playing spooky and playful music.

I’ve made a learning game of talking with the kids about their outfits. It’s a fun way to learn about children’s popular culture—American studies on the street!

How are the kids dressing up? What kinds of characters do they portray? Where do they get their ideas from? How many characters are based in history? How are parents dressing up the younger set? How are the products sold? How are gender differences depicted? To the children, what’s scary; what’s fun; what’s just silly? Do you notice other trends? Halloween outfits illustrate some of the differences between popular culture and folk culture, in the outfits that come from national trends and mass media and those that are inspired by familiar things from family, tradition, or local life. Also, as a day set aside for dressing up as someone else, and playing with images of some of the most fearful parts of life, Halloween can be a window into children’s deepest thoughts. These are ideas that can help your studies in a lot of courses.

The particular American Studies piece of all this fun is my annual Survey of the Most Popular Outfit of the Year. Have you cast your vote? Send us a message. And go to [hot link of 361CroceHalloween to go here] for newspapers articles with results of previous years. And if you are in town in late October, meet me and other faculty, students, and community citizens on my front lawn at 320 West Minnesota Ave, as we talk to the kids about their outfits. I’ll provide food—and candy of course, and also non-candy treats—and we’ll meet the ghouls, Harry Potters, firefighters, Teenage Mutant Ninja Turtles, pumpkins, Mulans, and other princesses.

