

HAL
open science

Reflections on the American Dream in the Views and Songs of Bruce Springsteen

Khaled Chouana

► **To cite this version:**

Khaled Chouana. Reflections on the American Dream in the Views and Songs of Bruce Springsteen. *Dirasat: Human and Social Sciences*, 2016, 43 (3), pp.2507-2518. hal-02107781

HAL Id: hal-02107781

<https://hal.science/hal-02107781>

Submitted on 12 Jul 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

Reflections on the American Dream in the Views and Songs of Bruce Springsteen

Khaled Chouana *

ABSTRACT

When promoting his album *Wrecking Ball* in Paris in 2012, Bruce Springsteen told the journalists that his work had always been about judging the distance between the American reality and the American Dream. This study explores one major myth of the United States, the American Dream, in some songs of Bruce Springsteen. It also tries to fill the gap between the dream and real life in the U.S. today.

Keywords: American Dream, Bruce Springsteen, American Reality, Immigrants, Ambivalence, Authenticity.

Introduction

When promoting his album *Wrecking Ball* in Paris, on February 16th, 2012, Bruce Springsteen told the journalists “My work has always been about judging the distance between American reality and the American Dream- how far is that at any moment?” (Zimny, 2012). Springsteen’s comment on the American Dream suggests that he explores the possibilities of fulfilling it in the shadow of the American reality. The American Dream can be summarized in the following statement: anyone can achieve prosperity and success through hard work, courage and good opportunities. However, in trying to pursue the dream, people may be disappointed in the fact of the American reality that may disenchant them of their idealistic hopes and stereotyped expectations. Yet, fulfilling the dream is possible. Consider Springsteen’s artistic as well as financial success. He embodies the American Dream of the rock n’ roll star which was epitomized by Elvis Presley. Springsteen started his career in the mid 1970’s singing in local New Jersey clubs such as the Stone Pony and the Student Prince, and then he became an international millionaire rock star.

We may attempt to judge the distance between the American reality and the American Dream as Springsteen does in his songs. However, the task seems rather complex and difficult. How is real life in America? Are all Americans sharing the dream in their country?

Perhaps, our conception of America may be ambiguous and misleading. Our interest in the American life from a cultural perspective may blind us from perceiving its reality. Our understanding of America is linked to our cultural background. We think we know this country because our standards and beliefs are shaped by the different trends of its culture: we watch its movies, read its literature, listen to its rock n’ roll music, study its basic myths, visit its cities and landscapes and eat its food. Yet, we have no clue about the American reality unless we settle there as citizens, and even so, it can only be a partial view.

From a philosophical standpoint, American humanities scholars analyze various twenty-first century American character types and claim that they struggle with their human condition. For Deardorff, fulfilling the American Dream is a “basic human condition of the contemporary age” (Deardorff, 2013: p.37). Lingeman views the American characters as trying to “escape from the awful loneliness of the human condition” (Lingeman, 1992: p.107). But perhaps these American characters do not struggle with their human condition, rather they struggle with their American condition. Springsteen seems to understand this American condition and offers some insights into real life in America.

The purpose of this article is to explore one major myth of the United States, the American Dream in the views and songs of New Jersey native rock singer Bruce Springsteen. The article can be helpful for students of American civilization and cultural studies. It gives them some views on the American Dream and the possibilities

* Paul-Valéry University of Montpellier, France. Received on 15/7/2015 and Accepted for Publication on 21/9/2015.

of fulfilling it in this contemporary era. Above all, the article may help future researchers who are interested in examining the gap between the American culture and real life in America. Researchers may analyze the very large wide-ranging corpus of documents including popular music, movies, novels, and autobiographies that deal with the issue of the American Dream and try to reexamine this cultural device within the post-global financial crisis context which makes real life in America for the lower class very difficult. Obviously, there is a distance between the American Dream, the promises and hopes of America and the real life of the country.

The article will present some songs of Bruce Springsteen that tackle the issue of the American Dream. It is a qualitative study that includes some songs and not all the songs of Springsteen dealing with the topic. The subject will be approached by analyzing the songs of Springsteen in order to avoid personal judgments or opinions. The method consists of deconstructing some songs of Springsteen that deal with the distance between the American Dream and the American reality. The deconstruction process includes an analysis of the lyrics, the album covers, the musical instruments and some statements given by Springsteen during shows and interviews. First, the American Dream will be briefly discussed by giving a definition and a short overview of this myth. Subsequently, particular focus will be placed on analyzing some of Springsteen's songs that deal with the issue from both the external viewpoint of the new immigrants and the internal one of the Americans. The main goal here is to judge the distance between the American reality and the American Dream from a Springsteenian standpoint. Is Springsteen still optimistic about the United States and its promises? Is the dream still valid in the twenty-first century America? These are the main issues of this paper.

The American Dream: a major myth of the United States

There are numerous definitions of the American Dream. It gives room to different interpretations, and can be summarized as a basic philosophy or a set of rules to be followed blindly to achieve a successful life. The dream can be considered as one of the basic myths of the United States as well as the Promised Land or the Frontier. After all, America was founded on myths as suggested in Greil Marcus's *Mystery Train*. "To be an American, unlike being English or French or whatever, is

precisely to imagine a destiny rather than to inherit one; since we have always been, insofar as we are Americans at all, inhabitants of myth rather than history" (ibid: p.5).

The study of myths is linked to the field of mythology. Claude Lévi-Strauss' analysis gives some insights into the contradictions surrounding the smallest device of mythology which he calls a mytheme. For him, "Myths are still widely interpreted in conflicting ways: as collective dreams, as the outcome of a kind of esthetic play, or as the basis of ritual" (Lévi-Strauss, 1967: p.208). The American Dream is an abstract concept, a transcendental entity and its perception differs from one person to another. Consequently, people may view it differently depending on their own experiences and cultural representations. The American Dream may be perceived in terms of contradictions.

In the field of semiology, the science that deals with signs or sign language, the comments of Barthes on myths deserve a deep examination. For him, "The relation which unites the concept of the myth to its meaning is essentially a relation of *deformation*. [...] The concept, literally, deforms, but does not abolish the meaning; a word can perfectly render this contradiction: it alienates it" (Barthes, 1972: p.121). Barthes considers myth as a stolen language since its characteristic is "to transform a meaning into form. In other words, myth is always a language-robbery" (ibid: p.131). However, one may ask the following: what does the American Dream signify? What are the signifier and the signified of this ambivalent concept? Is it just a dream or a reality? Perhaps the American Dream is also a language-robbery.

The American Dream starts with the creation of the United States of America. The Founding Fathers established the basis of the concept in one of the most important historical documents of America, the Declaration of Independence. They stated in its preamble that every man has the right to "life, liberty, and the pursuit of happiness". In 1931, James Truslow Adams, an American historian, came up with the phrase American Dream in his book *The Epic of America*. He defines it as the "dream of a land in which life should be better and richer and fuller for everyone, with opportunity for each according to ability or achievement" (ibid: p.404). But it must be noted that Adams's book was published in the midst of the Great Depression in order to give the Americans a sense of hope and confidence after their lives were ruined by the biggest economic crisis of the twentieth century. He wanted to comfort the Americans

that the crisis would be over and that their living standards would be reestablished. This optimistic view about America is similarly embodied in the first inaugural address of President Franklin D. Roosevelt as he asserted that “the only thing we have to fear is ... fear itself” (First Inauguration, 1933).

The American Dream is also reflected in the words of President Bill Clinton as follows: “The American Dream that we were all raised on is a simple but powerful one: if you work hard and play by the rules you should be given a chance to go as far as your God-given ability will take you” (Remarks to the Democratic Leadership Council, 1993). The election of Barack Obama as the President of the United States in 2008 seems to show the idea that the American Dream is possible for everyone. It is an inclusive dream for all Americans regardless of their ethnic background or their country of origin. In November 2007 when he was campaigning, then-senator Barack Obama delivered a speech in Bettendorf, Iowa, in which he claimed that “Americans share a faith in simple dreams. A job with wages that can support a family. Health care we can count on and afford. A retirement that is dignified and secure. Education and opportunity for our kids. Common hopes. American Dreams” (Obama’s November 7, 2007, speech on the ‘American Dream’).

In his book, *American Dream: A Short History of an Idea that Shaped a Nation* (2004), Jim Cullen summarizes the American Dream in the following assertion: “[...] anything is possible if you want it badly enough” (Cullen, 2004: p.54). He suggests six American Dreams: the Puritan dream based on religious faith and reform, the dream embodied in the Declaration of Independence, the dream linked to upward social mobility, the dream of Martin Luther King of social equality, the post-World War Two dream of suburbanization and home ownership, and finally the ‘Dream of the Coast’ in California which is linked to fame and Hollywood stars.

The American Dream is represented in many works of literature, cinema, and popular music. Scott Fitzgerald’s novel, *The Great Gatsby* (1925), deals with the decline of the American Dream during the Roaring Twenties. The author depicts two different Americas: the one of Gatsby and his beloved Daisy in *Long Island* where “the rich get richer” (Fitzgerald, 1925: p.96) and the other in the desperate Valley of Ashes under the billboard eyes of Doctor T.J. Eckleburg where “the poor get children” (Fitzgerald, 1925: p.96).

Numerous Hollywood films also tackle the topic of the dream. Orson Welles’s *Citizen Kane* (1941) tells the story of Charles Foster Kane (played by Welles), a poor child who is raised in Colorado. He becomes a wealthy newspaper publisher in New York City, an archetype of the self-made man who fulfills the dream. Yet his life of luxury becomes meaningless because it does not bring him happiness. He dies in his estate of Xanadu with no companions, surrounded only by his possessions.

Dennis Hopper’s 1969 counterculture movie *Easy Rider* is also less optimistic about the American Dream. In the last conversation between the two protagonists, Billy (Dennis Hopper) says: “we’ve done it, we’re rich!” to which Wyatt (Peter Fonda) replies: “we blew it”. Wyatt’s comment suggests that the American Dream is not just about achieving financial success. It is also about achieving individual freedom. Apparently, selling drugs and smoking grass does not bring freedom to Wyatt who tries to pursue a utopian dream that has its own limitations.

The American Dream is celebrated in *Rocky*, a saga of films all starring Sylvester Stallone. He plays the character Rocky Balboa, a poor boxer who lives in a difficult condition in his Italian neighborhood. He finds refuge in the ring which allows him to climb to success. The scene where Rocky run up the steps of the Philadelphia Museum of Art along with the unforgettable theme song “Gonna Fly Now” became a significant motif of the American popular culture. James Brown’s song “Living in America” (1985) is also a *Rocky IV* soundtrack which portrays a never sleeping, joyful country. “Many miles of railroad track, all night radio keep on runnin’ through your rock ‘n’ roll soul, all night diners keep you awake on a black coffee and a hard roll” (Brown, 1985: 11-13). Brown refers to one of the founding myths of American history, the Promised Land when he sings “You might not be looking for the Promised Land but you might find it anyway” (ibid: 23-24).

Some other patriotic songs praise America as a land of opportunities in which everything is possible. Irving Berlin’s “God Bless America” (1918) is an anthem that was popularized by singer Kate Smith in 1938. The lyrics urge the listener to “swear allegiance to a land that’s free” and then to “be grateful for a land so fair” (Irving: 2-3). However, this idyllic vision of their country is not shared by all Americans. In 1940, folk singer Woody Guthrie criticized Irving Berlin’s song and considered it too idealistic. After hearing this anthem too many times on

the radio, he wrote: “This Land is Your Land”, a folk song that he originally entitled “God Blessed America For Me!” to show his anger. The lyrics reflect Guthrie’s deep love of his country. They celebrate the beauty and grandeur of America. “This land is your land, this land is my land, from California to the New York Island, from the Redwood forest to the Gulf Stream waters, this land was made for you and me” (Guthrie: 1-4). There is an understatement that suggests that the working class should have the same rights as the rich because America was made for them all. “This Land is Your Land” is regarded as a patriotic anthem and one of the most famous folk songs in America. It was covered by several artists including Pete Seeger, Bob Dylan, and Bruce Springsteen.

The American Dream From the External Viewpoint of Immigrants

Springsteen celebrates the experience of immigration in his joyful song “American Land” (Springsteen, 2006). The dream is a major factor that draws people from all over the world. The United States was founded on immigration and accordingly the country welcomed people from all nations regardless of their origin, religion or culture. Even today, no one can deny that millions throughout the world apply to come to the United States and share the dream. Over 14.6 million applicants for the 2014 Diversity Visa Lottery were submitted (U.S. Department of State, 2014). However, the United States only gives 55,000 permanent resident visas annually. It must be noted also that the federal government voted several laws that restricted immigration to the United States. For instance, the Chinese Exclusion Act of 1882 prohibited all immigration of Chinese laborers. The Emergency Quota Act of 1921 established the use of a quota system to each European country in order to limit the number of immigrants (U.S. Immigration Legislation Online, n.d).

“American Land” is a bonus track on Springsteen’s 2006 *We Shall Overcome: The Seeger Sessions (American Land Edition)*. The tribute album includes some famous folk songs like “Jesse James” and “Mrs. McGrath” that Pete Seeger made popular. The song is inspired by *I Lie in the American Land*, a poem written by Slovak immigrant steelworker Andrew Kovaly. In 1947, Pete Seeger met Kovaly who told him that the poem was about the death of a colleague. The man had saved enough money to bring his family from Slovakia

but when they were on their way to America, he was killed in the factory before Kovaly’s eyes. This is one of the first implications of immigration in America. Some immigrants lost their lives and were buried anonymously in a cemetery without any family member to mourn them. Seeger recorded an English version of the poem that inspired Springsteen. “American Land” uses the first stanza of Seeger’s “He lies in the American Land” but the phrase ‘he lies’ from the original title is removed because it connotes death and funeral ceremony. Kovaly’s friend is unfortunately dead and buried, but not Springsteen’s character.

What’s this land America, so many travel there
I’m goin’ now while I’m still youn’, my darlin’
meet me there
wish me luck my lovely, I’ll send for you when I
can
n’ we’ll make our home in the American land
(Springsteen, 2006: 1-4)

With a first person point of view, Springsteen tells the story of this new arrival. The narrator speaks an informal language of folk songs with contractions like: I’m, I’ll, and youn’. It is the language of common people which makes use of simple and short structures. It reflects a traditional way of life of people who are pejoratively depicted as belonging to the uncultured classes.

There’s diamonds in the sidewalk, the gutters line
in song
Dear, I **hear** that **beer** flows through the faucets
all night long
There’s treasure for the **taking**, for any hard
working man
Who’ll make his home in the American land (ibid:
5-8)

Springsteen humorously depicts America as a paradise, a place in which one enjoys life to its fullest without doing anything. But, he reminds us that immigrants will not literally find diamonds in the streets, nor will they drink beer gratuitously. They, rather, have the guarantee of achieving a successful life through perseverance and hard work. Springsteen uses assonance in the second line by repeating the diphthong /ɪʃ/ in the words: dear, hear, and beer. He also creates an internal rhyming in the third line (taking / working), and thus,

links the idea of achieving a successful life in America to the principle of hard working.

The music of "American Land" is similar to the traditional Scottish song "Gallant Forty Twa" which was popularized by Irish folk group The Glancy Brothers in 1992. The Forty-Twa is the famous 42nd Highland Regiment of Scotland which is also called the Black Watch. By imitating an Irish folk group, Springsteen indicates that immigration to America brings also an aesthetic dimension found in new sounds of music. He himself is of European descent. His father was of Dutch and Irish ancestry, while his mother was of Italian ancestry.

After the long transatlantic voyage, the main character finally arrives at New York City. "I docked at Ellis Island in the city of light and spire" (ibid: 13). Springsteen uses metonymously the expression 'the city of light and spire' to describe New York City with its lights and its skyscrapers. Ellis Island was an immigrant inspection station in Upper New York Bay (1892-1954). Arrivals were processed by government officials who checked their health and background. Some applicants were not admitted and had to go back home. The protagonist is on a boat and as he docks on Ellis Island, he must certainly be overwhelmed by seeing the Statue of Liberty for the first time. Springsteen interweaves the American Dream and the immigrants' emotions as they see the Statue of Liberty for the first time. This feeling is reflected in the scene of Don Corleone in *The Godfather* part two (Ford Coppola, 1974), where the boy Vito flees from Sicily and arrives at New York City in 1901. He stares at the Statue of Liberty which symbolizes the free country where every dream can come true.

This spontaneous impression of America as experienced by many immigrants was criticized by some American intellectuals, who decided to radically reject their country and leave it once for all. In 1894 on an immigrant ship, Du Bois expresses his feeling of seeing the Statue of Liberty: "I know not what multitude of emotions surged in the others, but I had to recall a mischievous little French girl whose eyes twinkled as she said: 'Oh yes the Statue of Liberty! With its back toward America and its face toward France!'" (Du Bois, 1968: p.182). In 1963, Du Bois symbolically became a citizen of Ghana and was buried in its capital, Accra, in the same year. In his essay "I Choose Exile", Richard Wright describes his emotions when he leaves the United States: "I felt relieved when my ship sailed past the Statue of

Liberty!" ("Wright", 1951: para.19). Wright's gesture can be interpreted as an ironic Ellis Island scene in which the destination of his journey is not America but France. This Jerusalem for Plymouth Pilgrims and New England Puritans obviously segregated its African American citizens who found in exile the only way of salvation.

Springsteen's song can be viewed as an underlying criticism of America. He implicitly reveals that perhaps this country promises too much to immigrants who choose it as their home. He also criticizes rich and greedy businessmen, without mentioning their names, because they benefit enormously from the work of immigrants as he asserts: "The McNicholas, the Posalski, the Smiths, Zerillis too, the Blacks, the Irish, Italians, the Germans and the Jews [...] They died building the railroads, they worked to bones and skin, they died in the fields and factories, names scattered in the wind, they died to get there a hundred years ago, they're still dying now, their hands that built the country we're always trying to keep out" (ibid: 21-28). Springsteen utters the names and the nationalities of immigrants with an emphatic stress to express the disenchantment of the protagonist who was very enthusiastic in the beginning when he sailed to America. This country was built by immigrants who died on its soil, but there is no doubt that some of them enjoyed a great life and had much better opportunities for themselves and their children.

The current situation of the American society indicates that there is no significant disparity between the Americans and immigrants. While, it is true that green card holders can neither vote in U.S. elections nor remain out of the country for unlimited periods of time, both Americans and permanent residents have almost the same rights and benefits. They have a Social Security Number (SSN) with which they pay taxes. They have also the same opportunities of holding a full-time job, starting a business or having access to property. However, the less fortunate among them face the same difficulties as the Americans, who also struggle just to make ends meet.

Springsteen does not depict the current situation of the immigrants who belong to the working class. He sings about their expectations and hopes as they settle in the country. It must be noted however that the situation of immigrants in America is very complex and difficult. Even if they become American citizens, it is difficult for them to leave the United States. They find themselves trapped in their adopted county. They work nine to five, forty hours a week, fifty two weeks a year. They have no

annual leave since America is the only developed country in the world that does not require employers to provide paid vacation time. However, some employers offer ten paid days off a year at best. Employers can fire them at their discretion at any moment because most of American states have adopted the at-will employment principle that allows the employers to fire or lay off employees without having to provide a justification for that. On top of that, these employees rent a house in a peripheral neighborhood far from the center of the city because of their modest incomes. Their exilic condition of living literally on the margin of the center represents a deterritorialization, a movement from the developed area to the undeveloped one as noted by Deleuze and Guattari. “[...] the center itself has its organized enclaves of underdevelopment, its reservations and its ghettos as interior peripheries” (Deleuze and Guattari, 1983: p.231). The authors of *Anti-Oedipus* give the example of the United States by quoting Pierre Moussa, the French economist, who has defined America as “a fragment of the Third World that has succeeded and has preserved its immense zones of underdevelopment” (ibid: p.231). The deterritorialization of immigrants in America produces a displacement within a displacement. First, they have left their motherland to settle in a foreign country. Then, they live in an underdeveloped area of a developed country. Such a place includes the poorest and most deprived people who live on the margin of the American society. They include blue-collar factories workers, part time workers holding odd jobs that require little training or skill, single mothers receiving welfare, and people facing unemployment and homelessness. In the next section, I will explore the condition of this less fortunate class of people who failed to share the dream.

Springsteen’s Distance between the American Reality and the American Dream

Judging the distance between the American reality and the American Dream is an issue which is highlighted in a significant number of Springsteen’s songs. American people currently struggle just to live a decent life. Springsteen spent his whole artistic life examining the social condition of the most deprived and disadvantaged people who failed to accomplish the dream. He analyses their social condition, gives clues to understand their situation, but never judges them. Unlike Phil Ochs or Neil Young, Springsteen sings songs without confrontation, shows his anger without being indignant at

anyone, and provides his listeners with reflections on social issues to reveal the contradictions that shape America. He sings reflective songs that convey covert statements of social or political disapproval. His listeners are heterogeneous including young and old, lower class and middle class families, blue-collar workers and part-time workers, veterans as well as people that encounter unemployment. The documentary-biographical film *Springsteen & I* shows different fans of Springsteen throughout the world (Walsh, 2013). Springsteen sings for his fans and utters their experiences and their hardships. He gives them a sense of meaning for their lives. Springsteen is also involved in several social causes and has participated in benefit concerts and philanthropic actions that raise money for food banks, cancer research centers, and Vietnam veterans (Hamburger, 2005: pp. 2-19). The reason behind Springsteen’s involvement in social activism can be found in his own life. The New Jersey native singer grew up in a blue-collar family with a modest income. His father, Frederick Springsteen, held different part-time jobs to make end meets. He even encountered unemployment. The early life of Springsteen inspired him to construct a narrative about what he underwent before becoming an international rock star.

The theme of the American Dream is overtly developed in “Born to Run” (1975) from the album of the same name. Springsteen draws attention to young desperate characters who leave their hometown in an attempt to make a living. “In the day we sweat it out in the streets of a runaway American Dream, at night we ride through mansions of glory in suicide machines” (Springsteen, 1975: 1-2). Fulfilling the dream in early seventies America seems impossible for young people if they stay in their hometown. The only remaining existential solution is to drive in search of this Promised Land. Written in the first person, the song is a love letter to a girl named Wendy. The protagonist invites her to run away from their town, which he describes as “a death trap, it’s a suicide rap” (ibid: 4-5). He encourages her to come with him because as he asserts: “We gotta get out while we’re young, cause tramps like us, baby we were born to run” (ibid: 5-6).

Springsteen uses the American driving machine as a metaphor to epitomize the two myths of social mobility and the frontier. Lingeman noted this trait in the American character “Complementing and clashing with the communal tradition was the frontier psychology of mobility and disposability. There was a strong impulse to

seek the better place just over the next hill” (Lingeman, 1992: p.102). The protagonist and his girlfriend are like pioneers who keep moving in search of this utopian community. Springsteen proposes a poetic dream of mobility without giving clues about how to effectively make it true. His characters, mostly young men, ride the street with a Chevrolet from town to town in search of ‘a’ Promised Land. The movement is the only way to avoid disintegration and falling apart. The road itself becomes a destiny.

With his fourth album, *Darkness on the Edge of Town* (1978), Springsteen illustrates the frustrations of people who, despite their hard work and dedication, failed to realize the dream. This is particularly the case in “The Promised Land”, the sixth track of the album. The protagonist works in his father’s garage by day, and drives all night “chasing some mirage” (Springsteen, 1978: 6). He acknowledges this is not the life he wanted as he bursts into the chorus: “The dogs on Main Street howl, ‘cause they understand, if I could take one moment into my hands, mister I ain’t a boy, no I’m a man, and I believe in a promised land”(ibid: 8-11). Springsteen’s imagery brilliantly reveals that the character’s condition is not better than the pack of hounds that bark at him. He leads a miserable and an uncertain life as suggested by the phrase ‘if I could take one moment into my hand’.

In the second verse the character’s frustration reaches its climax when he claims that the moment in which he will reach the Promised Land will never come.

I’ve done my best to live the right way, I get up
every morning and go to work
each day, but your eyes go blind and your blood
runs cold, sometimes I feel so
weak I just want to explode, explode and tear this
whole town apart, take a knife
and cut this whole town apart, take a knife and cut
this pain from my heart, find
somebody itching for something to start (ibid, 12-
18).

There is a kind of routine in the life of the character as shown with the use of present tense. He wakes up and goes to work repeatedly every day. He has no purpose and views his life as meaningless. This existential void leads him to desperation. This feeling of powerlessness is stressed by the electric guitar solo which is directly followed by the sax solo of Clarence Clemons, Alias,

“The Big Man”.

The juxtaposition of the song’s title with the lyrics reveals that Springsteen includes the definite article ‘the’ in the title “The Promised Land”. However, he keeps repeating in the chorus he believes in “‘a’ promised land”, with the indefinite article ‘a’. By doing so, he seems to covertly doubt the existence of such an idealistic place in America. The last lines of the song validate the protagonist’s hopelessness since his social condition leaves him feeling disillusioned and depressed: “Blow away the dreams that tear you apart, blow away the dreams that break your heart, blow away the lies that leave you nothing but lost and broken hearted” (ibid: 27-29).

“Do I contradict myself?... I contradict myself”: Of ambivalence, aesthetics and anger

The American Dream can also be analyzed in terms of contradictions. American people embody the idea of ambivalence because they are simultaneously idealistic and practical. Americans want to fulfill the dream, and for that they know they should work hard, have courage and good opportunities. But they also know there is no guarantee they may achieve it. Some people spend their lives chasing the dream in vain. Walt Whitman cleverly observed this contradiction in the American characters of the mid-nineteenth century when he described himself in his epic poem, “Leaves of Grass” (1855), using a transcendental “I”: “Do I contradict myself? Very well, then I contradict myself, I am large, I contain multitudes” (Whitman, 1855: 51). The American Dream is an ambivalent concept and Springsteen finds it relevant to use contradictions to deconstruct this ambiguous mytheme.

He examines the gap between the American reality and the dream in his ambivalent “Born in the USA” (1984). The song peaked at #9 on the Billboard Hot 100 Singles charts, whereas the album of the same name peaked at #1 in 11 countries including the U.S. Billboard 200. “Born in the USA” contains various contradictions. First, it had been considerably misinterpreted upon its release as many thought it was a patriotic anthem about American pride. During the *Born in the USA Tour*, the supporting concerts for Springsteen’s album *Born in the USA*, American flags got waved at the concerts and audiences in Tokyo or Paris could only understand the chorus as they shouted the phrase ‘Born in the USA’. Even Americans were misled into thinking that Springsteen praised the fact that he is American.

President Reagan made a campaign stop in New Jersey and claimed Springsteen was his ally, but the rock singer disassociated himself from the president's words (Marsh, 2003: p.375).

Lyrically speaking, the song narrates the story of a Vietnam veteran who returns home and finds there is nothing left for him anymore. As a veteran who risked his life, he wonders if he does not have the right to achieve the promise of the dream. For Springsteen, not all people born on American soil will necessarily enjoy a happy life. Springsteen's cry endorses somehow the naturalistic view of the American author Stephen Crane who portrays his characters as victims of their environments and circumstances: "A man said to the universe: 'Sir, I exist!'. 'However,' replied the universe: 'The fact has not created in me a sense of obligation'" (Crane, 1899: 21). For Firth, "Springsteen's songs, like Zola's fictions, are almost exclusively concerned with the working-class, with the effects of poverty and uncertainty, the consequences of weakness and crime; they trawl through the murky reality of the American Dream" (Firth, 2004: p.136). Springsteen sings for blue-collar workers. He cares about their working conditions. Their dream is simple: it is about having a full-time job and not being laid off from their factories.

The album cover represents the famous Annie Leibovitz photo of Springsteen's backside against the backdrop of an American flag. (See below)

Cover art of: *Born in the USA* (Annie Leibovitz, 1984)

Springsteen embodies the persona of a working-class hero, which matches the topic of the song. He chooses a cautious image of a blue-collar worker wearing a white T-shirt and blue jeans with a red baseball cap in the back

pocket. The cover shows that Springsteen dresses like an ordinary man though he is a millionaire. He sings about ordinary people honoring their ordinariness, but he does not consider himself as an authentic. For him, "we live in a post-authentic world. Today authenticity is a house of mirrors. It's all just what you're bringing when the lights go down. It's your teachers, your influences, your personal history, and at the end of the day, it's the power and purpose of your music that still matters" (Keynote speech at South By Southwest in Austin, Texas, March 15, 2012). Springsteen, as Brecht, refutes the idea of authenticity in art. However, he assumes a subtle Pirandelian persona that matches the topic of his song. His audience is unable to make a distinction between the real man and the performer. Firth summarizes this idea of authenticity as he suggests that "What is meant by this is not that Springsteen is authentic in a direct way - is simply expressing himself - but that he represents 'authenticity'" (Firth, 2004: p.134). The notion of authenticity in rock music seems difficult to define because it connotes standards and norms which are framed by mainstream culture. On that basis, some subcultural scenes like punk rock or anti-folk will not be viewed as 'authentic' despite the fact there is an aesthetic dimension in their subversive art. Authenticity means something real. It is the standards and the cultural devices on which we all agree. The American Dream is one of those cultural devices. There is no doubt that the American Dream is something real. However, as Springsteen contends in the introductory quotation, there is a distance between the American Dream and the American reality. He questions the possibility of achieving the dream in the shadow of the American reality. The American Dream is authentic, but at the same time it is becoming difficult to fulfill. Springsteen explores the ambivalence of fulfilling the dream in his art as shown in the above picture. The cover of "Born in the USA" contains two underlying ambivalent messages. After all, art is transgressive and ambivalent. Adorno is right when he asserts that "A successful work, according to immanent criticism, is not one which resolves objective contradictions in a spurious harmony, but one which expresses the idea of harmony negatively by embodying the contradictions, pure and uncompromised, in its innermost structure" (Adorno, 1955: p.31).

First, the red baseball cap in the back pocket of Springsteen can stand as a provocative *hanky code*, also called the handkerchief code, which is usually used

among American males to show they are gays. Springsteen, the heterosexual rock singer, demonstrates in this way his support for the LGBT community (lesbian, gay, bisexual, transgender), a group that was notably stigmatized during the 1980's. The second contradiction of the cover depicts Springsteen as if he was urinating on the American flag. In selecting this transgressive photo, Springsteen's underlying message is "Art is something you piss on" (Hicks, 2011: p.196). Springsteen's gesture is not entirely destructive as he symbolically urinates on America, a country that does not keep its promise.

This ideal is summarized when he tells a crowd on a final night in Stockholm: "In America there's a promise that gets made, and over there it gets called the American Dream, which is just the right to be able to live your life with some decency and dignity" (Marsh, 2003: p.254). Springsteen's American Dream is not about becoming a millionaire. Rather it is about living a decent life. It is about getting a full-time job to pay the bills and make ends meet. It is about having the opportunity to send one's children to college. It is about a family being able to go out on a week-end to watch a 3D film in a movie theater or dine out in a Thai or an Italian restaurant (ibid: p.388).

Springsteen's view of life is embodied in George Orwell's definition of 'common decency'. The British author uses this concept in his personal account in the Spanish civil War, *Homage to Catalonia*(1938). The idea is developed subsequently in his essay "The Lion and the Unicorn" (1941) when he asserts that "it is the liberty to have a home of your own, to do what you like in your spare time, to choose your own amusements instead of having them chosen for you from above" (Orwell, 1941: II. para.3). Like Orwell, Springsteen views common decency as some basic standards that give people a sense of balance and a meaning for their lives.

When substantial things are not available for common people, they have the right to express their strong disapproval. Similarly, Springsteen shows his anger in "Death to My Hometown", the fifth track of his 2012 album, *Wrecking Ball*. It was reviewed by the Hollywood Reporter as "his angriest yet" (Appelo and Halperin, 2012). The song explores the aftermath of the 2008 financial crisis in the small towns of America. Springsteen sharply criticizes bankers whose actions led to the loss of hope in his hometown. He calls them "the greedy thieves who came around and ate the flesh of everything they found" (Springsteen, 2012: 18-19). He

blames them and describes their bad deeds: "They destroyed our families, factories, and they took our homes, they left our bodies on the plains, the vultures picked our bones" (ibid, 11-12).

Achieving the dream within this context is practically impossible for everyone. Americans just struggle to get by. The so-called suburban middle-class is fading away as suggested by the 2001 Nobel Prize Laureate in Economics Joseph Stiglitz. "US inequality is at its highest point for nearly a century. Those at the top-no matter how you slice it- are enjoying a larger share of the national pie; the number below the poverty level is growing. The gap between those with the median income and those at the top is growing, too. The US used to think of itself as a middle-class country-but this is no longer true" (FinancialTimes.com, 2012: para.1).

Musically, the song marks Springsteen's experimentation with Celtic Irish folk rhythms. It includes brass instruments (euphonium and tuba), a violon, in addition to the basic rock music instruments. The song is like an Irish jig, a folk dance which developed in sixteenth century England. There is a clear distance between the topic of the song and its musical instruments. Springsteen ironically celebrates the death of his hometown with joyful rhythms that invite his listeners to dance. There is nothing to do but dance and sing as is proposed in the last stanza "Now get yourself a song to sing and sing it 'til you're done, yeah, sing it hard and sing it well, send the robber baron's straight to hell" (ibid:15-17). The only solution for the Americans is to voice their disapproval. Springsteen's statement creates an awareness of social problems. His song is deeply rooted in the folk tradition. He follows the path of Woody Guthrie and Pete Seeger, two protest singers who strongly believed in the effectiveness of their songs as they used them to galvanize people into action. They respectively placed symbolic messages that read "This Machine Kills Fascists" on Guthrie's guitar and "This Machine Surrounds Hate and Forces It to Surrender" on Seeger's banjo. However, one needs to be realistic. A song cannot change the world as the Canadian singer Neil Young contends: "I think that the time when music could change the world is past. I think it would be very naïve to think that in this day and age" ("Spiegel Online", 2008). Indeed, the world today is not a better place and particularly for lower classes in America. Despite the negative effects of the crisis on American households, Springsteen remains hopeful. The title of his last album,

High Hopes (2014), embodies an optimistic view about his country. Americans are also hopeful when they listen to the songs of Springsteen and at the end of the day they find some reason to believe that the American Dream is still possible.

Conclusion

The examination of the American Dream should be linked to the worst economic crisis of the 21st century. One wonders to what extent it is possible for an American to fulfill the dream? Springsteen's fans view him as a protector of a newly constructed, more inclusive American Dream. He asserted this idea in Pittsburg thirty years ago on the *Born in the USA Tour*.

In the beginning, the idea was that we all live here a little bit like a family, where the strong can help the weak ones, the rich can help the poor ones. I don't think the American Dream was that everybody was going to make it or that everybody was going to make a billion dollars, but it was that everybody was going to have an opportunity and a chance to live a life with some decency and some dignity and a chance for self-respect (Marsh, 2003: p.377).

With so many Americans struggling to make ends meet and feeling unsure about their future in a socio-economically unstable country, it is not surprising that Springsteen's songs have inspired millions of his listeners.

The paper has tried to evaluate the achievement of the American Dream in contemporary America. The case of Bruce Springsteen gives some interesting insights for scholars and students of cultural studies, a field in which few researches have been done. One may explore some basic myths of the United States such as: the Promised Land, social mobility, the Melting Pot, the Manifest Destiny, the Frontier, the road, the American Dream, to name a few. The primary sources include some significant documents that include songs, movies, plays, and novels dealing with the American culture. It will be

interesting to examine the gap between real life and the way America is depicted in its culture. The artistic work of Bruce Springsteen may help us in understanding the American reality.

For more than forty years, Springsteen has recorded songs about ordinary Americans. He still continues to care about them. Instead of offering a mere eulogy of the American Dream, he sings about Americans who committed themselves and worked hard, only to fail in trying to fulfill the dream. When lower class Americans cannot pay their bills and raise their families, they lose faith in their nation. They fail to find any meaning at all.

Globally speaking, people live in the most developed country in the world and yet they face unemployment and homelessness. It is almost unthinkable. The current American Dream has become linked to living a life in dignity. It is not about having "two cars in the garage. It is about people living and working together without stepping on each other" (Marsh, 2003: p.388). A decent life in contemporary America implies a full-time job for everyone which brings about a kind of stability. Springsteen criticizes his country, in a way, by implicitly stating that achieving a happy and prosperous life in contemporary America has become a privilege reserved for only the few. Sharing the dream for every American should be possible. It has to be available to everybody who is willing to work hard for it. Now the question one may ask is: how can the American Dream be fulfilled in contemporary America? Perhaps, there is no answer to this question at this stage. Instead, I may conclude with an interesting comment in the movie *Easy Rider*, in which the civil right lawyer George Hanson (Jack Nicholson) observes that "this used to be a *hell* of a good country. I can't understand what's gone wrong with it". In fact, Springsteen still believes America is a good country and sings about hope, happiness and the fulfillment of the American Dream as he typifies the successful American artist of European descent. Springsteen is the American Dream. He is America, an all-inclusive country in which each member has the right to enjoy a share of the national pie, a land of hope and dreams, a journey on a train that carries "saints and sinners, losers and winners, whores and gamblers, lost souls" (Springsteen, 2012: 19-22).

REFERENCES

- Adorno, T. (1983) *Prisms (Studies in Contemporary German Social Thought)*. "Trans."- Nicholse, S.W and Weber, S. U.S.: The MIT Press.
- Barthes, R. (1972) *Mythologies*. "Trans."- Annette Lavers, F. U.S.: Straus and Giroux.
- Crane, S. (1899). *War is Kind and Other Lines*. U.S.: Dodo Press.
- Cullen, J. (2004) *American Dream: A Short History of an Idea that Shaped a Nation*. U.S.: Oxford University Press.
- Deardorff II, D L. (2013) *Bruce Springsteen: American Poet and Prophet*. U.S.: Tempo.
- Deleuze, G and Guattari, F. (1983) *Anti-Oedipus, Capitalism and Schizophrenia*. "Trans."- Hurley, R/ Lane, HR./ Seem, M, University of Minnesota.
- Du Bois, W. (1968) *Autobiography of W.E.B. Dubois: A Soliloquy on Viewing My Life from the Last Decade of Its First Century*. U.S.: Intl Pub.
- DV 2014- Selected Entrants. (n.d) Retrived from: <http://travel.state.gov/content/visas/english/immigrate/diversity-visa/dv2014-selected-entrants.html>
- Firth, S. (2004) The Real Thing- Bruce Springsteen. *Racing in the Street: The Bruce Springsteen Reader*. U.S.: Penguin, pp.134-136.
- Fitzgerald, F S. (1925) *The Great Gatsby*. New York: Scribner.
- Hamburger, S. (2005) When They Said Sit Down, I Stood Up: Springsteen's Social Conscience, Activism, and Fan Response. *Glory Days: A Bruce Springsteen Symposium*. Monmouth University, West Long branch, New Jersey, pp. 2-19. Retrieved from <https://scholarsphere.psu.edu/downloads/cn69m413j>
- Hicks, S. (2011) *Explaining Postmodernism: Skepticism and Socialism from Rousseau to Foucault*. U.S.: Ockham's Razor.
- Leibovitz, A. (1984) Cover art of Born in the USA. [Online image]. Retrieved from www.billboard.com
- Lingeman, R. (1992) Mobility and the 'American Dream' (A consonance of Towns). *Making America: The Society & Culture of the United States*. U.S.:The University of North Carolina Press, pp.102-107.
- Lévi-Strauss, C. (1967) *Structural Anthropology*. "Trans."- Jacobson, C and Schoepf, G, U.S.: Doubleday Anchor Books.
- Marcus, G. (2008) *Mystery Train: Images of America in Rock 'n' Roll Music*. 5th ed. U.S.: Plume.
- Marsh, D. (2003) *Bruce Springsteen: Two Hearts: The Definitive Biography, 1972-2003*. U.S.: Routledge.
- Myths Dispellled, Dreams Broken: Neil Young Admits Music Can't Change World. (n.d). Retrieved from <http://www.spiegel.de/international/zeitgeist/myths-dispellled-dreams-broken-neil-young-admits-music-can-t-change-world-a-534069.html>
- Obama, B. (2007) *Obama's November 7, 2007, speech on the 'American Dream'*. Bettendorf, Iowa. Retrieved from <http://www.cnn.com>
- Orwell, G. (1982) *The Lion and the Unicorn*. UK: Penguin.
- Peters, G and Woolley, J B. *Remarks to Democratic Leadership Council, December 3, 1993*. Retrieved from <http://www.presidency.ucsb.edu/ws/?pid=46193>
- Roosevelt, F D. (1933) *First Inaugural Address*. U.S. Retrived from <http://inaugural.senate.gov>
- Stiglitz, J. (2012, Jun 26) America is no longer a land of opportunity. Financial Times. Retrieved from <http://www.ft.com>
- Truslow, A J. (1931). *The Epic of America*. U.S.: LBC.
- U.S. Immigration Legislation Online. (n.d) Retrived from: <http://library.uwb.edu/guides/usimmigration/USimmigrationlegislation.html>
- Whitman, W. (1855) Song of Myself. In *Leaves of Grass*. (p.51). U.S.: Wilder Publications.
- Wright, R. (1951) *I Choose Exile*, Paris: (n.p).

Music

- Brown, J. (1985). Living in America. On *Gravity* [MP3], U.S.: Scotti Bros.
- Guthrie, W. (1940) This Land is Your Land [MP3], U.S.: (n.p).
- Irving, B. (1938) God Bless America, [MP3], U.S.: (n.p).
- Springsteen, B. (1975) Born to Run. On *Born to Run*, [MP3], U.S.: Columbia.
- Springsteen, B. (1978) Promised Land. On *Darkness on the Edge of Town*, [MP3], U.S.: Columbia.
- Springsteen, B. (1984) Born in the USA. On *Born in the USA*, [MP3], U.S.: Columbia.
- Springsteen, B. (2006) American Land. On *We Shall Overcome: The Seeger Sessions (American Land Edition)*, [MP3], U.S.: Columbia.
- Springsteen, B. (2012) Death to my Hometown. On *Wrecking Ball*, [MP3], U.S.: Columbia.
- Springsteen, B. (2012) Land of Hope and Dreams. On *Wrecking Ball*, [MP3], U.S.: Columbia.

Motion Pictures and Videos

- Avildsen, J G. (Director), (1976) *Rocky*. [Motion picture]. U.S.: United Artists.
- Ford Coppola, F. (Director), (1974) *The Godfather Part two*. [Motion picture]. U.S.: Paramount Pictures.
- Hopper, D. (Director), (1969) *Easy Rider*. [Motion picture]. U.S.: Columbia Pictures.
- Springsteen, B. (2012, March 15) *Keynote speech at South By Southwest in Austin, Texas*. [Video file]. Retrived

from <https://www.youtube.com/watch?v=NvaRKlKerZo>
Walsh, B. (Director), (2013) *Springsteen & I*. [Video file].
U.S.: Black Dog Films.
Welles, O. (Director), (1941) *Citizen Kane*. [Motion

picture]. U.S.: Mercury Productions.
Zimny, T. (Director), (2012) *Wrecking Ball: A Conversation
with Bruce Springsteen*. [Video file]. Paris: Trill Hill
Productions.

تأملات حول الحلم الأمريكي في أفكار وأغاني بروس سبرينغستين

خالد شوانه*

ملخص

عندما رَوَّجَ لألبومه الذي يحمل عنوان: "الكرة المدمرة للمباني" (Wrecking Ball) في باريس، 2012، صرَّحَ بروس سبرينغستين للصحفيين بأن عمله الفني كان دائما حول تَقْصُّص الفرق بين الحلم الأمريكي والحياة الحقيقية الأمريكية. يهدف هذا المقال إلى تحليل عنصر بنيوي أساسي في ثقافة الولايات المتحدة الأمريكية وهو الحلم الأمريكي، وذلك في بعض أغاني الفنان بروس سبرينغستين، ثم محاولة قياس الفرق بين الحلم والحقيقة في أمريكا القرن الحادي والعشرين.
الكلمات الدالة: الحلم الأمريكي، بروس سبرينغستين، الحقيقة الأمريكية، الأجنبي، التضاد، الأصالة.

* جامعة بول فاليري مونبلييه، فرنسا. تاريخ استلام البحث 2015/7/15، وتاريخ قبوله 2015/9/21.