[image: image1.png]

Memo : the American Dream

Definition : it has had many meanings throughout American history. Today, it generally refers to the idea that one's prosperity depends upon one's own abilities and hard work. In general, the American dream can be defined as being the opportunity and freedom for all citizens to achieve their goals and become wealthy and renowned if only they work hard enough. This concept has been and is still the major reason why migrants want to go to the USA.

Origins : the concept of the American Dream goes back to the 16th century. Early immigrants to the United States landed on a lightly settled and undeveloped continent. They widely contributed to the building of the three myths about America : America as the land of plenty, America as the land of opportunity, and America as the land of destiny.

Until the end of the 19th century, the sheer amount of land available for settlement meant land ownership was within reach for many immigrants. In the 19th century, "rags to riches" stories of business tycoons like Andrew Carnegie and John D. Rockefeller as well as fiction by popular writers like Horatio Alger, contributed to the belief that talent and hard work could lead to wealth.

Indeed, the transcontinental railroads, the development of mass production through industrialization, and the discovery that oil was abundant and could be used as the basic energy source for manufacturing, greatly increased economic opportunities for workers and business people, as well as raising the American standard of living.

Values, ideals and symbols of the American Dream :

 Key words : justice, liberty, fairness, democracy and equality are values and ideals that immigrants from all around the world are looking for when they come to the USA.

 Symbols : the Statue of Liberty in New York symbolizes the American dream for people coming from the Atlantic side (people arrived at Ellis Island) whereas the Golden Gate Bridge in San Francisco symbolizes the American dream for people coming from the Pacific side.

Limits and reality of the American Dream : in the 20th century, minorities (Black people, Native Americans, women...) claim their rights to reach the American dream too, asking for the same rights than the other Americans. Martin Luther King makes his famous speech ‘I have a dream’ for the abolition of any discrimination.

Extract : “[...] I have a dream that one day this nation will rise up and live out the true meaning of its creed: "We hold these truths to be self-evident, that all men are created equal.[...]"

Memo : the American Dream

Definition : it has had many meanings throughout American history. Today, it generally refers to the idea that one's prosperity depends upon one's own abilities and hard work. In general, the American dream can be defined as being the opportunity and freedom for all citizens to achieve their goals and become wealthy and renowned if only they work hard enough. This concept has been and is still the major reason why migrants want to go to the USA.

Origins : the concept of the American Dream goes back to the 16th century. Early immigrants to the United States landed on a lightly settled and undeveloped continent. They widely contributed to the building of the three myths about America : America as the land of plenty, America as the land of opportunity, and America as the land of destiny.

Until the end of the 19th century, the sheer amount of land available for settlement meant land ownership was within reach for many immigrants. In the 19th century, "rags to riches" stories of business tycoons like Andrew Carnegie and John D. Rockefeller as well as fiction by popular writers like Horatio Alger, contributed to the belief that talent and hard work could lead to wealth.

Indeed, the transcontinental railroads, the development of mass production through industrialization, and the discovery that oil was abundant and could be used as the basic energy source for manufacturing, greatly increased economic opportunities for workers and business people, as well as raising the American standard of living.

Values, ideals and symbols of the American Dream :

 Key words : justice, liberty, fairness, democracy and equality are values and ideals that immigrants from all around the world are looking for when they come to the USA.

 Symbols : the Statue of Liberty in New York symbolizes the American dream for people coming from the Atlantic side (people arrived at Ellis Island) whereas the Golden Gate Bridge in San Francisco symbolizes the American dream for people coming from the Pacific side.

Limits and reality of the American Dream : in the 20th century, minorities (Black people, Native Americans, women...) claim their rights to reach the American dream too, asking for the same rights than the other Americans. Martin Luther King makes his famous speech ‘I have a dream’ for the abolition of any discrimination.

Extract : “[...] I have a dream that one day this nation will rise up and live out the true meaning of its creed: "We hold these truths to be self-evident, that all men are created equal.[...]"

