THE EVOLUTION OF AN AMERICAN NATIONAL IDENTITY

Prepared for Conference in Dakar, Senegal, U.S. State Dept.

March 17-19, 2004

Prof. Elliott R. Barkan

Emeritus, History & Ethnic Studies

California State University, San Bernardino 92407, USA

909-624-7679; ebarkan@csusb.edu
SenegalNatIdenSpeech0304

Russian Immigrant, NYC, “Where are the Americans? I have been here two months and haven’t seen any.”

Hoffmann-Nielsen wedding photo: couple plus 7 siblings, bride’s parents of Mexican and Danish origins, grooms parents of Jewish origins, and Indian grandmother—altogether, with spouses, 11 nationalities and all Mormon.

Who is the American? What is an American? Only in a heterogeneous country such as the U.S. does that become so serious an issue.

Uniquely, it revolves around the ideal versus the reality of that identity, and especially around the images and ideology that bind the nation.

I will examine the roots of the American identity in the colonial era and founding of the new nation and then explore the 10 stages or periods leading to the Maturity of the American Identity—maturity but not a concept with finality.

ROOTS: Colonists defined selves as English; the Indians were the Americans

Challenges from outset: 13 colonies settled over time, across considerable distances, with multiple religions and social classes, plus non-English settlers and then Nieu Amsterdam’s diversity, plus INTRODUCTION OF AFRICANS as servants then as slaves in a society with no slave tradition or laws.

Absence of institutions to effect the Transplantation of culture—result is much Transformation. Intrinsic English culture takes root in language, political system and political and legal traditions, notions of liberty associated with the Rights of Englishmen, economic arrangements, and principal trade ties, etc. Extrinsic influences of Native Americans, Africans, non-English Europeans.

Puritans come with City Upon the Hill notion, Errand into the Wilderness, MISSION, defining purpose. In 18th century is secularized into America as refuge, as place for opportunity. Then, mid-18th century Enlightenment images of America as the ideal Christian society, and the English Whig view of America as the refuge from English corruption, the last outpost of English liberty. Colonists begin to see America’s role to defend those liberties and to resist the European corruption. Colonists transfer label of “American” to themselves; Indians are savages associated with wilderness.

Dramatic innovation by 1740: England’s Naturalization Act allowing foreigners to acquire citizenship, property, and voting rights in the colonies. Legitimizes the diversity by incorporating into the body politic; the colonial identity is a composite one though predominantly English.

First Great Awakening, 1740s, sects to denominations, acknowledge religious freedom, reach out to convert slaves, notion of a common spark encourages humanitarianism, just as itinerant ministers challenge establishment and new colleges are established.

Revolution not only to preserve freedoms, rights, autonomy, desirable economic situation, etc., but also to resist Europeanization—to revitalize what was seen as uniquely American.

Declaration of Independence and impact of Jefferson’s modification of Locke’s “life, liberty, and property” into “life, liberty, and the pursuit of happiness”—expanding and universalizing
the purpose of America. Sets forth universal ideals of freedom, equality, self-fulfillment, and self-government. It is definitely future-oriented.

Africans demand that natural rights be applied to them and slavery be ended; Americans see contradictions between slavery and their fears of British enslavement—and move to emancipate slaves in North, further expanding the nascent national identity of this First New Nation.

Colonial legacy: Duality of ideals and reality of racism within American identity—setting up a struggle that endures.

REVOLUTION: States draft Bills of Rights and Statutes insuring Religious Freedom. Concerns for defining new governments, controlling abuses of power, preventing tyranny.

Nation building required development across state lines of trust, community, and communication, building upon skeletal patterns from 1760s-70s.

Advantage of political leaders who were educated, well read, and very experienced, and build on experiments in constitution making: Compromise, pragmatism, and innovation rather than slavish ties to tradition become hallmarks of the process--and of the national character. The foundations of unity arise from a land with many fissures of race, class, religion, national origin: 1790 English represent about 49% of the population, 60% of white persons, not including Indians.

Hector (Michel-Guillaume) St. Jean de Crevecoeur poses the question that captures the challenge facing the new nation at this time:

“What then is the American, this new man? He is either a European or the descendant of a European, hence that strange mixture of blood, which you will find in no other country. I could point to you a family whose grandfather was an Englishman, whose wife was Dutch, whose son married a French woman, and whose present four sons have four wives of different nations. HE is an American, who, leaving behind him all his ancient prejudices and manners, receives new ones from the new mode of life he has embraced, the new government he obeys, and the new rank he holds. He becomes an American by being received into the broad lap of our great Alma Mater. Here individuals are melted into a new race of men, whose labours and posterity will one day cause great changes in the world.”

FIRST NEW NATION: Regarded as plastic, as an experiment but they make crucial choices, such as INVOLUTION, unprecedented incorporation of territories as new fully equal states and, and ROOTING NATIONAL IDENTITY in a political ideology because the United States was the first nation NOT defined by blood but by beliefs and by the notion E Pluribus Unum—Out of Many One—Americans’ cosmopolitan faith that their identity and unity would emerge out of their diversity. However, the stress was clearly on the Unum, the unity, not the Pluribus, the diversity.

Commitment to republicanism, popular sovereignty, government by and for the people, reliance on a moral and virtuous citizenry, and hostility to privilege and status based merely on one’s origins—instead, values of social equality and the worth of self-made achievements and self-made opportunities for mobility. Add in the notion of Republican Motherhood—mothers having their separate sphere that includes preparing the children to be virtuous citizens of a republic. Add in religious toleration institutionalized in law and Constitution as well as built into the now-entrenched belief in Providence, America as a vanguard of republicanism, Americans as the chosen people. America was an experiment but in a place set aside for them by God. Soon, it would be expressed as their Manifest Destiny.

THE LAYERING OF THE AMERICAN NATIONAL IDENTITY: IN 10 STAGES

On one initial level, an intense political struggle during the 1790s to establish part of the national identity by learning to tolerate political differences as not threatening but legitimate in a republic; as President Thomas Jefferson stated: “We are all Republicans, we are all Federalists.”

At the same time we establish ground rules for easy citizenship, with no indoctrination—but limiting it to white persons.

After a quarter-century with few immigrants, and with English making up 49% of the whole population (60% of Europeans), a fear of foreigners not a celebration of them, leads to Alien Acts of 1798 and a lengthening of the waiting time for citizenship. They would soon be reversed.

On a second level, the expectation in the early 19th century that America would absorb foreigners, that they would assimilate, yet because they dispersed we did not recognize that nationalities faded slowly. Still, in 1818 Congress refuses to set aside lands just for the Irish, a major precedent for integration.

On a third level, First half of the 19th century, the combination of hundreds of thousands of European newcomers and a rising Black population—Whiteness comes to be equated with the Core Culture and Core Society. Again, the cosmopolitan faith that an American identity is taking shape with a unity arising out of the diversity of European immigrants, with the stress being on the unity not the diversity.

National principle of political incorporation, not just of territories but of people, along with the rather minimal standard rules for citizenship and the assumption that once people become citizens they are becoming “American”—unless not white.

Incorporated Louisiana and gave its free people citizenship;

Incorporated Mexico’s Northwest as the new American Southwest and gave its residents citizenship

Offered American Indians leaving their tribes U.S. citizenship

(Similar grants of citizenship later on to the peoples of Hawai’I, Puerto Rico, Guam)

Expansion also reflected the American sense of Manifest Destiny—Providence will prevail, for the land was set aside for the American nation—a belief but still imperialism.

Some insights by Alexis D. Tocqueville from 1830s: Regarding democratic communities: “But for equality their passion is ardent, insatiable, incessant, invincible; they call for equality in freedom; and if they cannot obtain that, they still call for equality in slavery. They will endure poverty, servitude, barbarism but they will not endure aristocracy.” Americans “owe nothing to any man, accept nothing from any man; they acquire the habit of always considering themselves standing alone, and they are apt to imagine that their whole destiny is in their own hands.” “But there is another species of attachment to country….and more lasting; it grows from the exercise of civil rights; and, in the end, it is confounded with the personal interests of the citizen.” “Americans have no neighbors and consequently they have no great wars, or financial crises….It is impossible to deny the inconceivable influence that military glory exercises upon the spirit of the nation.” “Three circumstances seem to me to contribute more than all others to the maintenance of the democratic republic in the United States. The first is that federal form of government….The second consists in those township institutions which limit the despotism of the majority….The third is to be found in the constitution of the judicial power.” “A restless disposition, an unbounded desire of riches, and an excessive love of independence….are the very elements that ensure a long and peaceful future to the republics of America.”

On a fourth level—Civil War ends experimentalism; America is perpetual; Incorporation of Blacks as citizens but ideology of inequality remains

National identity still divided by race—1882 Chinese declared ineligible for citizenship.

Thus, on one hand universalism of 14th Amendment: “All persons born or naturalized ….”; on the other hand, will take 162 years to remove race from criteria for citizenship (1952)

Apparent by late 19th century: a “Civic Religion” binds the nation, with its heroes, martyrs, holidays, symbols, particular norms and values, and a belief in the nation’s special destiny: “America is a religion”

Note that the emerging identity was still not a multicultural one although the ingredients were varied;

Post Civil War—still same optimism regard inevitable assimilation of newcomers—white newcomers—along with continuing doubts about certain religions that exceed the accepted norms, such as Mormonism and Catholicism.

 Before and more now after the Civil War Americans identify with Western art and culture, further cementing a shared identity graphically associated with the
West--the Far West as the sum of the American experience—Karl Bodmer, Alfred Bierstadt, George Catlin, George Caleb Bingham, Frederic Remington, and Charles Russell, plus Buffalo Bill Cody’s shows, Dime novels, along the earlier “American” writers like Washington Irving, Herman Melville, Nathaniel Hawthorne, James Fennimore Cooper. The “American type” now seems to be captured.

On a fifth level, by early 20th century definitions of American identity still fluid and evolving and sometimes Americans experience much self-doubt.

Outsiders remain marginal until conform to American standards—until they are American enough to be white, or white enough to be American.

Fear new waves of immigrants, political and labor radicals and holders of unconventional beliefs. American leaders become more aggressive in foreign affairs but defensive about domestic society.

“End of the frontier” pronouncement was challenge to American optimism and belief in Providence and America’s special role as a vanguard of civilization and republicanism.

Early 20th century and pressures to partially close doors to immigrants and adding to the grounds of exclusion—barring people based on political beliefs..

Major move to standardize naturalization laws as part of defining more explicit criteria of admission into the American fold (June 1906): English language, 5 yr residency, good moral character, two witnesses, attachment to the Constitution, and “well disposed to the good order and happiness of the United States.”

On an sixth level, uncertainties and fears regarding the national identity and the attachment of foreigners surface in World War One. Move to establish Americanization programs—a civic program promoting acculturation and integration.

Statue of Liberty a great American symbol of the American national identity but not of its pluralism but of transforming “the wretched refuse” of those teeming shores.

While ambivalent about diversity, Horace Kallen (1915) calls for Cultural Pluralism and Democracy rather than the Melting Pot (the title of Israel Zangwill’s 1908 play)—representing for him harmony over conformity and a democracy of nationalities within a context of shared language and economic and political systems. Yet, Kallen had doubts about full assimilation because he regarded nationalities as unchangeable. Americans are not ready to embrace his pluralism but prove more receptive to the work of Madison Grant and others lamenting the inherent inferiority of the new immigrants and their threat to American society, culture, and identity.

On a seventh level, the interwar years reflect America’s periodic fits of self-doubt and vulnerability, the continuing uncertainties about the nation’s ability to absorb so many foreigners (and racial groups), plus post-war disillusionment, fears of radical foreign ideologies, immigrants of doubtful loyalties, rising anti-Semitism and anti-Catholicism, as well as the peak of Jim Crow and the segregation of African Americans. Asians are declared ineligible for citizenship and free, unlimited immigration is ended.

America’s national identity is still “under construction.”

Late 1930s works begin to appear focusing on the nation’s immigrants and pluralism (Francis Brown and Joe Roucek, Our Racial and National Minorities [2nd ed: One America…; Carl Wittke, We Who Built America)

On a eighth level, World War Two is the great watershed for the American identity, driving a major ideological revision. In response to Nazism, America embraces pluralism and the Statue of Liberty becomes the symbol of America as a Nation of Immigrants.

Chinese are granted the right to citizenship, marking the beginning of the end of racially biased citizenship laws.

New attitudes depicted in war films, with “all-American” units of an Italian, Irishman, Pole, Jew, and old-line American—but not yet racially integrated. Also the period of African Americans’ Double V Campaign and the push for civil rights.

On a ninth level, American identity reflects Cold War and focus on religion as a source of identity (Protestant, Catholic, Jew) rather than nationality but race is still omitted, as are other religions.

Yet, Civil Rights movement is launched, marking the onset of the quest by racial groups to be included within the scope of American identity—thus narrowing the gap between America’s ideal and its reality. By 1960s, groups are rejecting assimilation, challenging the American identity model as non-inclusive and therefore untrue

However, major breakthroughs occur with universal, race neutral citizenship law (1952) and major revisions of immigration and civil rights laws (1964-65). Ambivalence of Americans persists but the ideological mandate of the U.S. to represent the Free World prevails.

At last, EXPANDED AMERICAN IDENTITY—ANGLO-AMERICAN CORE CULTURE WITH REPUBLICAN PRINCIPLES, A LEGITIMIZED DIVERSITY—racial, religious, and nationality--AND MULTICULTURALISM AS INTRINSIC FEATURES OF THAT IDENTITY. E Pluribus Unum is now OUT OF MANY ONE AND MANY.

On a tenth level, the maturity of the American identity. Courts reject denaturalization and anti-miscegenation laws; government tolerates dual citizenship and increasing ties to homelands.

American identity becomes one that is more than inclusion-leading-to-blending but now it is a blending-plus-preservation-of-heritages. Cultural diversity now recognized as a strength not threat (or for some, at least less of a threat). Race remains an issue but not equally for all non-whites and inter-marriage increases as do the number of people identifying as mixed race.

Ambivalence and nativism and uncertainty in face of 25 million newcomers surfaces periodically but the basic norms have now fully encompassed diversity. Late 1980s and early 1990s: great debate over how much multiculturalism is enough and how we balance the heritages of core culture with ethnic cultures.

National identity still represents basic beliefs of freedom, individualism, equality, democracy, opportunity, Anglo American core culture (political, legal, economic, language) and ethnic diversity—components of that Civic Religion displayed so well after 9/11--along with the continuing messianic elements of America and its belief in Providence and America’s special role in the world. Recent actions by President Bush are therefore a logical (though not uncontested) extension of that aspect of the American identity.

CONCLUSION

In 1780s Creveceour asked “What, then, is the American, this new man?”, 225 years later we have people still asking the same question. Perhaps that is the persistent, inevitable flaw of so heterogeneous society but also a source of strength.

The American identity was created; it did not evolve naturally among a homogeneous people. That makes it imperfect but it works, and an essential part of that identity is that we do not cease trying to make it better.

“Who is an American? One who accepts that there is no longer just one American type. There are shared agreements on who is one and that remains a matter of attitudes, values, and ideology at the heart of America’s Civic Religion—and thus there is also the implicitly shared agreement that anyone who rejects that basic framework within which the identity exists (as opposed to legitimate criticism) is not truly partaking of the American identity.

To sum up much of what has developed, let me propose that this American national identity includes, but is not limited to, the following ten points. Americans value, or emphasize:

a) a belief that America is a special place, that it has offered a refuge for millions of people and continues to do so, that is has been and continues to be a country offering people extraordinary opportunities to advance themselves;

b) a belief in seizing opportunities for improvement, advancement, self-fulfillment rather than being hobbled by traditions or one’s social class origins;

c) consequently, an emphasis on what a person is and what a person makes of himself or herself rather than where he or she came from and, with that, a marked preference for individualism rather than collectivism;

d) a commitment to democracy, respect for minority rights, the right of dissent, the freedoms embodied in the Bill of Rights, and a firm commitment to the ideal of equal rights for all persons;

e) a recognition that the American nation is based on republicanism and republican ideals and that we are obligated to uphold those principles and this form of government, which includes:

1) sovereignty of the people,

2) representative government,

3) majority rule and protection of minority rights,

4) free and fair elections and respect for the results, and

5) legitimacy of political opposition to the party in power;

f) an acceptance now of the fact that America never was nor ever can be a racially or religiously, or ethnically homogeneous country and, therefore, an emphasis is placed on tolerance of—and an appreciation of—the diversity in origins, cultures, beliefs, and practices that characterize the American people and American culture;

g) however, an emphatic expectation that all Americans should know and speak English;

h) an identification with a number of key symbols and historical figures of great status or inspiration, including the monuments in the nation’s capitol, the Statue of Liberty, the flag and the bald eagle, George Washington, Abraham Lincoln, Franklin Delano Roosevelt, and John F. Kennedy;

i) a belief that America has had—and continues to have--a special role in the world, because it has qualities and values that can make a genuine contribution elsewhere. While this has not always been well received outside America’s borders and has led to excesses, it reflects the long tradition of associating Providence (that is, God’s special intent) with the creation of the United States and is clearly part of the patriotism for what America represents; and

j) a recognition that even after 230 years there is still room for improvement in terms of what America is and what it represents.

Does that mean that, despite the growth and expansion of the American Identity there remains a component of intolerance within it? D’Tocqueville noted that reality 170 years ago and that is, in fact, part of the paradox inherent in that American National Identity. Moreover, given the sheer size, wealth, and power of the United States, one cannot deny that there is at times a danger of its patriotism becoming chauvinism, of the pride in what we have to offer becoming meddling in other countries, if not worse. Consequently, as long as America remains a Nation of Peoples, immigrants and natives, a republic or republics, that American identity will continue to evolve—and hopefully improve.

PAGE
0

