American Character: As I See It
(Maria Starovoit)
Outline

I. Introduction
"Salad bowl" 

II. Body
American Character 

1. National Character 

2. Major Values 

a. Freedom 

b. Practicality 

c. Individualism 

· Self-reliance 

· Attitude to Time 

· Result Orientation 

· High-context Culture 

· Competition 

· Success 

d. Mobility 

e. Patriotism 

f. Personal Features 

· Straightforwardness 

· Openness 

· Sincerity 

· Activity 

3. Attitude to Sports 

4. Attitude to Religion 

5. Ethics 

6. American Dream 

III. Conclusion
Importance of the Topic 

American Character: As I See It 

America! America!
God shed his grace on thee
And crown thy good with brotherhood
From sea to shining sea!
(Katherine Lee Bates "America the Beautiful") 

The United Sates is a society of immigrants. It is probably the most multicultural and multinational country in the world. In the 19th century it was called a "melting pot", however, nowadays such terms as a "salad bowl" or a "pizza" characterize it much better. It means that all ingredients (nations, ethnic groups, peoples) are mixed and separated at a time. It is evident, that in this case the problem of the national American character seems to be rather complicated. Nevertheless, it is essential to try to determine certain features of this mysterious character in order to understand the American world better and through this understanding evaluate native culture. 

The problem of national character is quite interesting and disputable itself. Many schools of thoughts still claim that it does not exist. Though plenty of different sources - international jokes, national classical literature, folklore and national language itself - prove the opposite. For example, if to consider international jokes, which place members of different societies into a range of same situations and ascribe certain features to a particular representative, the Americans are usually shown as greedy, practical, not really intelligent individuals, very proud of their being the Americans. These are for sure stereotypical features and they should be taken into account very carefully. Still, national language seems to be even expositorier in this case. For example, if to compare the Russian and the American (or American English) languages, the latter is evidently more informal, because of the pronoun "you", which is used in reference both to familiar and unknown people. Then, it interesting that "I" is always capital in the American language and that is a symbol of individualism. It is possible to continue this list endlessly, because language actually forms the national character. However, it is possible to try to identify American values and ideals as I see them. 

If to consider the American worldview, one of the major values seems to be freedom. The Americans consider their society to be the freest and the best in the world. They regard it as a haven for those who long for opportunities and freedom. They proudly state that even nowadays there are thousands of immigrants, who dream of entering their country, expecting to have a chance to start a new, better life. This value has developed historically through wars and struggle, revolutions and slaughter. It is the first right, mentioned in the U.S. Constitution's Bill of Rights and the most precious one. However, no doubt, that absolute freedom is impossible and it remains merely an unapproachable ideal. In reality some social groups and individuals are not as free as others. Based on religious, sex, national or age differences, discrimination still exists. That means that the value of freedom is for sure one of the most significant components of the American national character, however, it is rather subjective and stereotypic in reality. 

Practicality is the next characteristic feature of the American nation. Historians explain it by the permanent need of survival in the wildness, settlers faced on the new continent. Robust individualists had more chances to succeed. It was diligence and practicality that have became extremely important ever since. The Americans believe that work is the only way to achieve their ambitious goals. Materialistic values seem to be more important for them than the spiritual ones, because the latter do not have visual incarnation and, therefore, cannot be palpable. 

Individualism has strong roots both in the American history and in its philosophy. It determines all aspects of American life, being the most important cultural peculiarity. Individualism means self - reliance, economic self - sufficiency, self - assurance, self - help etc. Individualism persists even in huge complicated corporations, where each person is more or less independent, responsible for his work and encouraged to display initiative. The Americans seem to be extremely concerned about time; time is money for them. They are unable to be busy with several matters at a time; it is a result - oriented nation. American culture is very high - contextual, always in need of words and explanations. That is the reason for the existence of such a great amount of how-to-do books and self-study benefits. Individualism is impossible without competition; American society seems to be based on it. The Americans appear to enjoy competitions everywhere, as competition is considered to be one of the best means of increasing productivity. Personal success is another special feature of individualism. Every American citizen longs for success and besides, financial success appears to be much more important than the one in personal life. Individualism in general and a self-reliant individual in particular are some-how idealized and worshiped in America. 

Another value is mobility and attachment to constant changes. The origin of this cultural peculiarity has deep historical roots. The Americans have always believed in the abundance of resources and traveled from place to place in search of better living conditions and business opportunities. It is very common for an American family to live in several cities during their lifetime. It is also essential for an American company to change its organization and strategy quite often in order to find new opportunities on the way to success. 

The most striking value of American society is an enormous feeling of patriotism. Though America is a multicultural country and each ethnic group tries to preserve its national identity, American citizens are really proud to be Americans, they believe their country to be blessed by God. This feeling is very special; it is a certain attachment to the nation, to the idea of freedom and happiness rather than love to the motherland itself. American patriotism is sometimes associated with vanity, pride and excessive self - esteem, may be, it is true. 

It is essential to mention several main features of a typical American personality. It is, first of all, straightforwardness. Unlike the Russians, who like complicated declarations of their thoughts and feelings, the Americans would speak frankly and straightforwardly, trying to avoid unnecessary introductions. Secondly, the Americans seem to be extremely open-minded and usually sincere. For example, in a hospital a patient would be at once frankly informed about their state, whether it is satisfactory or dreadful. Other person's time and space are highly valued and their personality is strictly respected. At last, it is necessary to state, that the Americans are very active. They cannot stand wasting time. Their lives are closely connected with work; moreover, the majority of Americans prefer active holidays and entertainment to staying at home with the TV switched on like the Russians do. 

Sports have an immense popularity in America. It is business, entertainment and escapism at a time. It is a fundamental part of the American national character. Professional sportsmen are national heroes, symbols of success and prosperity; they are wealthy and physically fit, therefore, they are considered to embody the American Dream. Unlike the Russian tradition the Americans are inspired by winning, rather than by the game itself; "never be willing to be second best"[1, p.248] - that is the slogan. Whether they are fans or players, the Americans seem to go mad about baseball, football and hockey. 

It is necessary to mention Americans' attitude to church and religion, as an integral part of the culture. America in general, surprisingly enough, is quite religious, unlike other western societies. A great amount of church buildings, representing an astonishing variety of faiths can be seen in the streets. Religion in the United States is rather peculiar; it is somehow closer to general public. A typical American citizen appears to be wearing a T-shirt "Jesus Saves" and it is quite common. A vast majority of Americans believe in God, or at least they say so. A typical American family goes to church every Sunday morning, prays before meals and reads Bible. Even young people seem to be interested in church affairs. The most striking thing about American protestant churches is that under the same roof people pray, play basketball, have dinner and sing patriotic songs - that is a great cultural shock for a new-comer, who is used to little old ladies in Russian churches always muttering and grumbling as if they knew how it is really appropriate to speak to God. 

At last, if to consider American national character several words should be said about American ethics in general. First of all, it is relativism in everything; the American culture does not accept any absolute standards. Secondly, it is naturalism, as a consequence of relativism. For example, the problem of abortion is one of the main ethic questions, discussed nowadays in America. 

In conclusion, it is crucial to explain the term "American Dream", as it is, probably, the most important part of the American national character. The most exact definition was given by J.T. Adams in "The Epic of America": it is "the dream of a land in which life should be better, richer, and fuller for every man with opportunities for each according to his abilities and achievement"[1, p.29]. The Americans believe that the only way to reach the Dream is hard work and faith. The symbol of the American Dream, which is well-known all over the world, is the American smile, the brightest peculiarity of the American national character. 

To conclude, it is essential to state that though it is hard to determine the national character in such a multinational society as the United States of America, nevertheless, it is possible and vital, because it contributes greatly to the American culture. Moreover, it is extremely thrilling and exciting. 

References

1. America in close-up. Fiedler E., Jansen R., Norman - Risch M. Longman, 2000 

2. The USA and the Americans. Nesterchuk G.V., Ivanova V.M. M., 1998 

