The American Dream: One Concept-Many Approaches
(Music: Who wants to be a millionaire? I don't.

Have flashy flunkies everywhere? I don't.

Who wants the bother of a country estate? A country estate is something I'd hate. Who wants to wallow in champagne?

I don't.

Who wants a supersonic plane? I don't.

Who wants a private landing field, too? I don't.

And I don't 'cause all I want is you.) 

Speaker: Most of us would like to be million​aires, and in America it has always seemed to be easier to become wealthy, however poor one's beginnings might be. At various times "Ameri​can" was considered almost synonymous with "rich" by non-Americans and many Americans themselves tend to believe that theirs is "the land of golden opportunity," like this farmer for instance:

Farmer: The opportunities are available in this country to be the millionaire. There is absolute​ly nothing to stop you other than your own in​itiative and drive. Now certainly you can't take the man of the street who is illiterate, and this individual can become a millionaire merely be​cause he lives in the United States. However, I am firmly convinced that there are many, many more opportunities in this country for people to attain their dreams, than possibly in other places.

Speaker: "Nothing to stop you other than your own initiative and drive." This is the American Dream. The novelist Thomas Wolfe is one of those who are critical of existing social condi​tions and yet fascinated by this dream. Quotation (Thomas Wolfe): So then, to every man his chance - to every man regardless of his birth, his shining, golden opportunity-to every man the right to live, to work, to be himself, to become whatever thing his manhood and his vision can combine to make him-this seeker, is the promise of America.

Speaker: In fact, there are many famous examples of this dream come true-the ordinary man making his fortune because he takes risks,

works hard and relies only on his own brain and skills. Take all the founders of financial em​pires, like Rockefeller, Mellon, Carnegie, Ford, or as representatives of truly American careers, take American presidents like Jimmy Carter who started out as a peanut farmer or Ronald Reagan, a film actor and the 40th president of the United States. As one of his presidential goals, President Reagan called for a renewal of the American Dream and the values supporting it, and many Americans, even those who were not for him, welcomed this announcement hopefully and were willing to contribute to it.

The myth of the American Dream has been popularised in films and novels like The Great Gatsby by F. Scott Fitzgerald, and in television series such as Shiloh Ranch and Bonanza. The media have done everything to perpetuate this myth. Well, nobody wants to hear about those who worked hard and never made it.

At no time has the term itself been used so frequently, both in American publications and abroad, as now that over 9 million, that is 8.5 per cent of Americans, are out of work and many are far worse off than ever before in their lives.

What is the essence of the American Dream? For many people it is personal material success - they seek primarily material well-being. But there is a great deal more to the American Dream than physical comfort - only it's not as tangible as money and it is difficult to define. While many books have been written on var​ious aspects of the dream, there are few precise explanations. And although within the last few years the "American Dream" has become a household word, the term is not found in most reference books or in the indexes of American histories.

It was not until 1931 that the expression "American Dream" was defined specifically for the first time by James T. Adams und used consistently in his book The Epic of America: 

Quotation (James Truslow Adams): The American dream is that dream of a land in which life should be, richer, ;and fuller for every man with opportunities for each according to his abilities and achievement.

Speaker: In the expression "American Dream" Adams summed up concepts prevalent in the country's earlier history, when the essence of America was defined as "a great political exper​iment" or as "manifest destiny", for instance. Yet the words "better, richer, fuller" still do not explain what the American Dream is beyond material and physical well-being. It seems that there are as many American dreams as there are Americans; each dream being a product of many things: national origin or race, education, experience, age. In fact, the numerous notions of the American Dream reflect one of its basic components: individualism. Emphasis on indi​vidualism as part of the American Dream un​derlies the legal concepts which guarantee and protect American individual rights as set down in the Declaration of Independence and the Constitution. The individual on the other hand, is expected to contribute to society by acting responsibly and not abusing the liberty guaran​teed him. The idea that "that government is best which governs least," as Thomas Jefferson put it, is what makes true democracy possible. This same idea was behind Reagan's campaign pro​mise of "less government, not more."

As keys to the American Dream, social insti​tutions, too, were based on the dignity and im​portance of the individual. The American pub​lic school system for instance, was developed around the idea that education of the masses, not just the elite, would provide most of the people with the knowledge they needed to achieve that "better, richer, fuller" life. Thus the doors of the little schoolhouses which settlers built were open to all children. They were to have more education than their parents, for ed​ucation increased one's chances of achieving the American Dream. Today more than ever ed​ucation is considered as the onlg possible way to individual achievement in competition with others, although at present it is by no means a guarantee. A black American college student put it this way:

Student: Being a black American I've found that the dream does just not work. In today's society, work alone docs not cut it. But you also need the education and education seems to be stressed very highly here in America also; and it’s getting to a point where not only higher education to the Bachelor’s degree but also the Master's and the PhD is being stressed. Speaker: This student sees a link between the social institution of education, individual performance and the American Dream.

Student: And that is what I feel the American Dream is all about is going to school, receiving that degree and going into the job-market and performing and attaining your self-satisfaction and your ultimate goal.

Speaker: In the end, despite all apparent difficulties, he remains optimistic.

Student: Yeah, I feel that I have to be optimistic in order to see these things come about. 

Speaker: Optimism is the mark of the American Dream.

The American Dream is re-defined by every new generation. They decide what they consider a "better, richer, fuller" life. For some generations it meant exploiting the unlimited resources of a vast continent; now it means dealing with scarce sources of energy. Once the challenge was winning World War II, Later it was ending Vietnam. At one time the challenge was to maintain the American Dream for those who had achieved it. More recently, it was to make the dream possible for those who had never known it. One woman interviewed in Washington, D.C. expressed it this way:

Woman: I think one of the problems is that Americans' concept of the American Dream is changing or perhaps has changed by now. The - when I was growing up in the 1950s, for example, I think the American Dream was: somehow every generation should be better off financially, educationally than their parents, than the previous generation. And we had this concept that you, I guess, could go for ever getting better and better, and I think Americans have lost their innocence a little bit about that.

I think the flight, the movement to the suburbs where everybody left the city was something that was part of the American Dream. Everyone would have their own piece of land, their own little house with the rose garden, and wonderful schools and wonderful neighbors and all the mothers would be home in their kitchens, cooking nice cookies, and daddies would be out in the office, working hard, and I think we’ve sort of perhaps found out that that didn’t work so well, beginning in the 60’s with the generation of children who were a product of that dream, who became hippies, who ran away, who turned off from American society, who turned off from the idea of always going out making money and getting better and bet​ter and better.

I think other things have happened like the energy crisis, which made us realize that we just can't keep spending and spending and spend​ing and never running out of commodities. We are running out of space, we're running out of land, people are beginning to wonder now whether they can buy a new home, simply be​cause it's something that Americans always do. So I'm beginning to wonder myself now what is the American Dream, what is the new Ameri​can Dream, and I think there is a trend toward conserving, that is, looking backward a little bit, trying to decide what is the best and what isn't; looking for things - I don't think we've found anything yet, you know. I think we're still looking, but we are not quite as bouncy and happy and naive as we were maybe twenty years ago, right after the war.

Speaker: If the American Dream were solely material, it would now seem to be more out of reach than in previous times. But there is the other, intangible element - not measured in dollars and cents -which prompts the majority of Americans, as recent public opinion polls showed, to state that they are generally satis​fied with their personal and family situations.

Optimism is the mark of the American Dream, and it is found at all levels and against all odds.

The American Dream in all its facets is being questioned in the hope that the answers may bring its realization. For even today, after Viet​nam and Watergate, an unbroken faith in a promising future can be heard in the schools. These children in their time will find new ap​proaches to the concept of the American Dream. Listen to them as they sing a patriotic song and pledge allegiance to the flag.

America, America, God shed His grace on thee

And crown thy good with brotherhood, From sea to shining sea.

I pledge allegiance to the flag of the United States of America and to the Republic for which it stands - one nation, under God, indivisible, with liberty and justice for all.

By Hildrun Menden. WDR, 1982
