Louis Masur

Louis.masur@rutgers.edu

Office: Ruth Adams 202
AHR 200

Spring 2013
T: 6:45-9:15

TA: Chris Rzigalinski

American Studies Department
Rutgers University
AMST 201: 7:15-10:05
Springsteen’s American Vision
Here’s what I think: music can change our lives and change the world. What I want to explore is how? Bruce Springsteen emerged as a national figure in the 1970s. In the 1980s he became a national icon. And he has continued in the public eye ever since, continuing to provide music that served as the soundtrack of the times and to stand as a symbol of something American. Just what that symbol is, and how it has changed, is one of the questions this course will explore. How did Springsteen shape the times and how is his music an expression of larger cultural, social, and political currents?
But I want to do something more in this course as well. I want not only to spread wide across American culture, but also delve deeply into words and music as texts that we can read, texts every bit as multivalent in meaning as works of literature. I also want us to think about representations—the changing persona of Springsteen and his representation in photography, documentary, and autobiography. My hope is that this course will deepen your understanding of a rock star and the times in which he became a national icon. I also hope that you will develop your skills in unpacking texts and writing about them. Together, we will try to recover the excitement and meaning of the music, and we’ll debate what happened to rock ‘n’ roll. Some say rock ‘n’ roll changed the world, but then the world changed rock ‘n’ roll. Maybe. What I know is that “Born to Run” is the defining song of my life. I hope you will not be afraid to express how music makes you feel because the history of rock ‘n’ roll is also a history of the emotions.
Requirements: There will be a 2-page response paper, and two 5-7 pp. critical essays (25% each). There is also a 10-15 pp. final paper (40%) that will be due during finals week. Although the class is large, discussion is required and will figure in your final grade (10%)
Learning goals:

Pursue interdisciplinary work that enables students to negotiate a variety of texts (literary, historical, performance, visual) from different fields of inquiry and develop critical and analytical skills in reading, writing, oral communication, and independent research.

Examine from multiple perspectives the contested terrain of the longstanding question “what does it mean to be an American,” and to work both within and beyond national borders to comprehend American culture, society, institutions, and values.

Provide a framework of factual knowledge—historical, literary, and cultural—on which to build interpretation and understanding

Develop an ability to apply conceptual frameworks about cultural and historical analysis to their lived experience and practice

Students learn how to write effectively and clearly, demonstrating the ability to explain the complex meaning and significance of a text and formulate a cogent argument supported by evidence

Attendance is mandatory. Excessive unexcused absence will result in automatic deduction in grade. Students are expected to attend all classes; if you expect to miss one or two classes, please use the University absence reporting website https://sims.rutgers.edu/ssra to indicate the date and reason for your absence. An

email is automatically sent to me.

Students are expected to abide by the academic integrity policy which can be read here: http://academicintegrity.rutgers.edu/policy-on-academic-integrity. All special accommodation requests must be brought to my attention within the first two weeks of the semester.

Books:

Glenn Altschuler, All Shook Up (0-19-513943-7)
June Skinner Sawyers, editor, Racing in the Street: The Bruce Springsteen Reader (0-14-200354-9)
Louis Masur, Runaway Dream: Born to Run and Bruce Springsteen’s American Vision (978-1-60819-101=7)
Gregory Himes, Born in the USA (0-8264-1661-6)
CD’s that we will discuss at length and in entirety:
Born to Run

Darkness on the Edge of Town

The River

Nebraska

Born in the USA

Ghost of Tom Joad

The Rising

Devils & Dust

Wrecking Ball

Websites:
Backstreets.com

Brucespringsteen.net

Brucebase.org.uk

1/22: Introduction

1/29: Only Rock ‘n’ Roll

Reading: Altschuler, All Shook Up; Bruce Tucker, “’Tell Tchaikovsky the News’: Postmodernism, Popular Culture, and the Roots of Rock ‘n’ Roll”, Black Music Research Journal 1989 (on JSTOR)

Listen: Elvis Presley, The Sun Sessions

Writing Assignment Due: A two-page essay on a song that means something to you and an analysis of why. This can be any song from any period or musical genre.

2/5: No Direction Home
Reading: Bob Dylan and the National Emergency Civil Liberties Committee, 1963; Irwin Silber, “An Open Letter to Bob Dylan,” Sing Out, November 1964; “Like a Rolling Stone,” in Christopher Ricks, Dylan’s Vision of Sin, 179-192; Shaun Considine, “The Hit We Almost Missed,” New York Times, December 3, 2004; Louis Masur, “Famous Long Ago,” American Quarterly
Listen: Dylan, “Times They are A Changing,” “A Hard Rain’s a Going to Fall,” “Blowin in the Wind,” “Subterranean Homesick Blues,” “Highway 61 Revisited,” “Like a Rolling Stone,” “I Want You.”

2/12: Growin Up

Reading: Masur, Runaway Dream, Chapter 1; Sawyers, pp. 1-46

Listen: Greetings from Asbury Park
2/19: Tramps Like Us

Reading: Masur, Runaway Dream, Chapter 2-5; Sawyers, pp. 47-86

Listen: Born to Run
View: Eric Meola photographs

2:26: Promised Land

Reading: Masur, Runaway Dream, Chapter 6; Sawyers, 156-165; Pamela Moss, “Where is the Promised Land: Class and Gender in Bruce Springsteen’s Rock Lyrics”

Listen: Darkness on the Edge of Town
3/5:
Independence Day

Reading: Selected interviews; Sawyers, pp. 93-109; 126-153; David Griffiths, “Three Tributaries of ‘The River,’ Popular Music 1988

Listen: The River
Writing Assignment Due: A critical essay (5 pp.) in which you choose a theme (musical, lyrical, thematic) and discuss how Springsteen’s vision changes over the trilogy that is BTR, Darkness, and the River.

3/12: Reason to Believe

Reading: David Burke, Bruce Springsteen’s Nebraska; Ian Crouch, “The Original Wrecking Ball: Nebraska,” New Yorker blog

Listen: Nebraska
3/19: No Class Spring Break

3/26:
Nowhere to Run

Reading: Hines, BUSA; Reading: Jefferson Cowie and Lauren Boehm, “Dead Man’s Town:’ Born in the USA,’ Social History, and Working-class Identity,” American Quarterly 58 (June2006): 353-378

John Lombardi, “The Sanctification of Bruce Springsteen and the Rise of Mass Hip,” Esquire, December 1988 (available at boots.net)

Listen: BUSA
4/02: Highway is Alive Tonight

Reading: Interviews, October 1995, Neil Strauss, Guitar World;

November 1995, Bob Costas, Columbia Radio Hour; Sawyers, pp. 190-195; 221-230; 246-265
Listen: Ghost of Tom Joad
4/9: Dream of Life

Reading, Sawyers, pp. 362-370.
Listen: The Rising
Writing Assignment Due: A critical essay (5 pp.) in which you analyze The Rising as a cultural response to 9/11.

4/16: Home’s a Long Way From Us

Reading: July 17, 2005, Interview with Nick Hornby, Guardian; January 2006, Phil Sutcliffe, Mojo

Listen: Devils & Dust
4/23: Hard Times

Reading: Interview Summer 2010, James Henke, Backstreets; February 2012, International Journalists in Paris

Listen: Wrecking Ball
4/30: Land of Hope and Dreams
