22 __
__ 21

Pop song lyrics: another factor in the migration decision?

Marion Burkimsher

Independent researcher affiliated with the Laboratory of Demography,

University of Geneva

Mailing address:

Dr Marion Burkimsher
94 rte du pont de la London

Naz Dessous

F-01170 Chevry

France

Tel. +33 450 41 02 14

Email address: marionburk@free.fr
Pop music is ubiquitous. It’s on the radio, in shops, lifts and lobbies. So the lyrics we hear every day, everywhere, have the potential to influence us. They also reflect the lives we lead and mirror our experiences.

The aim of song lyrics is to encapsulate an emotion; in a few brief words to portray a situation with which the listener can identify. Therefore, these words that we hear repeated in a variety of situations can modify our preconceptions or even our behaviour. In the context of this study, if we hear positive messages about the ‘moving experience’ and the possibility of a better life elsewhere, we may feel more inclined to move than we would otherwise have been. For those who are already on the point of moving, broadcast messages may reinforce their decision, confirming that it is a positive and ‘normal’ thing to do.

Framework of this study

In this study the lyrics of a number of pop songs will be analysed in depth to investigate the different messages they send about migration. In particular, the different ‘push’ and ‘pull’ factors will be identified, and the restraining factors will also be examined. After studying these specific songs, a synthesis of the different perceived benefits and hindrances to relocating will be presented, and this discussion will then be placed in the context of migration theory.

There are many intentional constraints to this study.

The first is that only pop songs are studied. These are songs that have been in the British / American pop charts of the last forty years or so. Many other genres of music reflect migration to a much greater extent, as it may be of much more concern to their target audiences, eg. country music; negro spirituals; folk music and blues, etc. Similarly, this study does not include ‘migrant’ music of the diasporas in their new homelands. No, the aim of this study is to focus on the mass music of the recent generation.

Secondly, only songs that present migration in a (somewhat) positive light will be discussed. The trauma of leaving one’s current home is a common theme and is mentioned in several of the songs included here, but songs which deal solely with this will not be examined (eg. ‘Going away to college’ by Blink 182). Leaving a lover is another common topic which is not of relevance to this study. Longing to be home again, another frequently explored thread, will not be discussed (eg. ‘Green, green grass of home’ by Tom Jones and other artists, ‘Sailing’ by Rod Stewart, ‘Homeward bound’ by Simon and Garfunkel).

There are a number of songs which simply discuss ‘wandering’ – being permanently on the road and enjoying the free life without ties, eg. ‘Wandering star’ by Lee Marvin; ‘ The Wanderer’ by the Beach Boys. This would reflect the concept of the natural tendency for people to wander, as proposed by Petersen (1958); however, this is investigated only superficially in this study. Temporarily relocating will also not be examined, eg. to work elsewhere (as with ‘Leaving on a Jet Plane’ by Peter, Paul and Mary) or for a holiday (‘We’re all going on a summer holiday’ by Cliff Richard), although the influence of travel is discussed.

There is no attempt in this study to do a comprehensive analysis of all chart hits discussing migration. Other studies have looked into the concept of ‘place’ in music in a more comprehensive way, although their special interest was not on the migration decision (eg. Ford and Henderson, 1974; Leyson, Matless and Revill, 1998; Carney, 1994). This qualitative investigation, however, offers a useful glimpse into the minds of young people who are facing life choices, and who may find in their musical listening choice another ‘push’ factor in their decision to migrate. I make no conclusion on whether there has been an increase or decrease of interest in this topic, as reflected in pop song lyrics, over the last four or five decades.
The significance of age

Popular music, and the messages it carries, has a special significance for young people. In recent decades, they have been the primary producers and consumers of ‘pop music’. We therefore cannot ignore the messages that are being broadcast to young people and who are listening to it for hours each day. Music is a central interest and source of comfort and meaning for adolescents (Hughes, 2007). Pre-teens and young teenagers tend to listen to a broad range of pop music – the hits on MTV – before focussing their musical taste in their later teens and 20s. Forty-two percent of teens surveyed in Australia aged 16-19 rated music as being very important in their lives – the peak age of interest. As they build their individual iPod library of songs and playlists, this reflects their needs, dreams and cultural identity. But part of what music offers is escapism – images of other places, usually more pleasant or at least more interesting than one’s current situation: ‘a physical escape from constricting confines’ (Connell and Gibson, 2003). Similarly, Hughes (2007) found that ‘some students indicated that they found meaning through music. Music gave articulation to their own feelings and experiences. Sometimes it opened them to the experiences of others…’.
For some young people, the idea of moving to a better life elsewhere resonates strongly enough so that they then start to make plans. In the context of this paper, ‘migration’ means more than just ‘leaving home’, rather a move to a more distant location, although not necessarily in a different country. The peak age band for leaving home in western European countries is 18-25, being younger for women than for men, and steadily shifting later for both in recent years; there are also significant country-to-country variations, with young people in southern Europe staying at home for longer than elsewhere in Europe (Billari, Philipov and Baizán, 2001). The peak age for inter-country migration is somewhat later, being centred on the mid- to late 20s, and again becoming progressively later in recent years (Arthur and Espenshade, 1988).

Despite the years of preparation it may take from the first ideas of migrating to actually relocating, the influence of music as a possible influence affecting the decision cannot be discounted. Adolescent dreams develop into defined ambitions and then concrete plans with the passage of time. The attachment to a particular soundtrack may be the common thread that runs throughout this process.
The concept of place in song lyrics

Surprisingly few studies have looked at the textual content of pop songs. The most extensive work on how mainstream pop music relates to geographical studies is a book by Connell and Gibson (2001), entitled ‘Soundtracks: Popular Music, Identity and Place’. The authors confirm the lack of serious study of popular music and its influence. To quote: ‘Popular music has appeared in some university settings, gradually filtering through the curricula of music, sociology, media and communications departments, yet has been accompanied by considerable scepticism. In some circles, this scepticism stems from notions of popular culture as fanciful or irrelevant at ‘serious’ universities; at times popular music is subject to more extreme attacks, written off as a legitimate area of study by those with conservative views of music, who see it as inconsequential…’. Luckily those authors have rectified the balance somewhat, although the portrayal of migration in pop music is still covered only in passing.

They introduce their analysis on lyrics pertaining to geographical place saying: ‘the classic rock lyric.. transports listeners from humdrum suburban and industrial worlds into dream worlds of excitement, recreation and pleasure’. Certain themes keep recurring: the attraction of exotic places; dreams of ‘making it’ elsewhere; idyllic ‘natural’ landscapes; and either the dirt and noise of the city or the excitement and opportunities of the city. California has been over-represented in song lyrics as being the place for sun and fun (‘California dreaming’ and many more) – though the lyrics of ‘It never rains in southern California’ confirm it doesn’t work out for everyone (‘Don’t tell them how you found me’). Small town and suburban life is almost always derided as being boring, the people living there being narrow-minded and unambitious.

However, for every song that gives a positive spin on a better life elsewhere, there are many more that celebrate the current place and cultural identity. Individual listeners make a choice as to which resonates with them: some will find they identify with lyrics describing restlessness and portraying the positive aspects of going elsewhere; while others will find comfort in depictions of the status quo, whether good, bad or indifferent.

It is conceivable that greater freedom to travel has meant that songs of nostalgic dreamings of home are being slowly counterbalanced by a new emancipation: ‘mobility is about freedom and adventure, born of affluence and access to cars or motorbikes’ (Connell and Gibson, 2003). One could suggest that affordable air travel – even inter-continental – might accelerate this trend. The knowledge base of the Internet – where finding a cheap apartment in LA is just a couple of clicks away – and yet still being able to have instant and affordable communication with ‘home’ must surely aid migration decisions, as well as mitigating some of the traumas.

Analysis of song lyrics

The body of this study covers an analysis of sixteen songs. The scenario presented by each song is summarised, detailing who is the (hypothetical) individual, their physical situation, their plans and their emotions. In relation to the migration decision, the push, pull and restraining factors, as cited in the lyrics, are presented in tabular form. The era of these songs spans from 1965 to 2006: all were released in the UK and/or the USA.

‘My Little Town’ by Paul Simon, 1975, no. 9 in US charts.

Scenario

The writer is returning to his home town. He recalls the dreams he had had there as a child, hoping to escape. He remembers the monotony of the place – factories, humdrum daily living, air pollution, the limited visions of the people there. There was no vibrancy of youth and activity, only the old and those who had no concept of other places and were simply passing time on their way to death. He was eager to escape the normal destiny of following in his father’s footsteps, so he saved up and dreamed of escaping.

	Push factors
	Pull factors
	Restraining factors

	Factories
	Dreams of glory
	His mother?

	Humdrum domesticity
	
	Finances

	Air pollution
	
	

	People with lack of imagination
	
	

	He was unimportant
	
	

	Desperate to escape
	
	

	God leaning on him?
	
	

‘Breakaway’ by Kelly Clarkson, 2004, no. 1 in US charts

Scenario

The writer is reflecting on the decision to leave home. She grew up in a small town and wants to explore wider horizons. She recalls dreaming and praying about a different future and wondering if she would be happy elsewhere. She wanted to feel she belonged in her home town, but she felt the people around her didn’t accept her, so she decided she would try and break away. She is planning to take a chance and make her escape and hopes and prays it will turn out well. She knows it is risky and knows that she will still have ties with those back home. There are dreams of exotic experiences: flying on a ‘plane or taking a fast train; feeling the warm breeze; sleeping under a palm tree; experiencing the ocean; seeing skyscrapers and the city. She doesn’t know where her dreams will lead, but she wants to keep working on making her dreams come true. In particular she knows how hard it is to say goodbye, but she also knows that now is the time to make a move.

	Push factors
	Pull factors
	Restraining factors

	Rain
	Travelling – by ‘plane or train
	Saying goodbye

	No-one listened to her
	New experiences
	Will retain links

	Felt she didn’t belong
	Beautiful/interesting places
	Doubts about destination

	
	Gaining independence
	Risky decision

	
	Warmth, sun
	

‘The long way round’ by Dixie Chicks, 2006, from the album ‘Taking the Long Way’, no. 1 in album charts

Scenario

The writer is contrasting her desires and life experiences to those of her school friends. Her old friends married young to their high school boyfriends and settled down in houses in the same local area as their parents. That life had no appeal for her. She left her hometown in a pink motorhome (RV), probably with two other friends to share the driving. She considers that ‘Maybe someday I’m gonna settle down’, but realises that up to now she’s avoided that decision. She’s met interesting people in her travels, though she’s also had tough times and admits to having experienced loneliness. She realises that ‘I never seem to do it like anybody else’, so although settling down remains a theoretical possibility, she rather doubts she will, instead choosing to keep travelling, ‘Taking the long way around’.

	Push factors
	Pull factors
	Restraining factors

	Boring, predictable life
	Freedom
	Coping with tough times away from friends and home

	Afraid of settling down
	Colourful, unorthodox life
	Loneliness

	Pressure to conform
	Meet interesting and influential people
	Might be easier to settle down someday in the future

	Wants to lead, not follow
	Wants to be unique
	Problems of keeping in contact with friends

‘We gotta get out of this place’ by The Animals, 1965, no. 2 in UK charts; and by Space, 1998, no. 20 in UK charts

Scenario

The writer is preparing to leave his city, which he finds drab. He is persuading his girlfriend to leave with him, although other people are telling him it’s no use trying to escape. He sees his father ageing after an over-worked life and doesn’t want to follow in his footsteps. He doesn’t want his girlfriend, who is still young and pretty, to die a premature death, as she might if she stayed there. He has been working hard too, but now sees that he doesn’t want to follow in his father’s footsteps. His dreams of a new life are unknown, or at least unstated, but he simply wants to escape that place.

	Push factors
	Pull factors
	Restraining factors

	Dirty, old city
	Better life
	Father?

	No sun
	
	People saying not worth it

	Life of his tired, overworked, ageing father
	
	

	Working day and night
	
	

	Unhealthy for his girlfriend
	
	

‘New York’ by Stephen Fretwell, 2005 from the album ‘Magpie’
Scenario

The writer is trying to persuade his girlfriend to leave their home and go to New York. He is keen to escape, although he knows that their friends will be negative about it, and she is in danger of being dissuaded by them. He wants to encourage her that they can have a more interesting life in New York, even though he doesn’t know the place – he has only heard about it on the radio. He believes it will be easy for them both to get jobs. He wants the girl to trust him and share his dream of escaping and being ‘set free’. He wants to go to New York for more ‘life’ and more action – in particular, more nightlife.

	Push factors
	Pull factors
	Restraining factors

	Wanting to escape
	Nightlife
	What their friends say

	
	Jobs
	

	
	Being an independent couple
	

‘New York’ by U2. Nice Mix Version from the Electrical Storm single, 2002

Scenario

The writer has recently moved to New York. It’s a busy, hot, cosmopolitan place with voices everywhere. It is not clear how, but somewhere in the transition he has split up from his wife. Perhaps he has found another friend, perhaps she did. However, he decides to still stay on in New York as he has ‘an unquenchable thirst’ for the city. In the never-stopping life of New York, he can forget about the past and can live in Alphaville (the fictional location of an online game, the Sims).

	Push factors
	Pull factors
	Restraining factors

	
	Freedom
	Wife (children?) elsewhere

	
	Novelty
	Loss of direction in life

	
	Busy, cosmopolitan life
	

‘Go West’ by Village People, 1979, and by Pet Shop Boys, 1993, no. 2 in UK charts

Scenario

He is about to leave his current home in the east (north-eastern USA, by deduction) to move, with his girlfriend, to a new location in the west (California, presumably). The title ‘Go West’ reflects the ambitions of generations of Americans. It originated in the quote: ‘Go West, young man, and grow up with the country’ from an American newspaper editorial in 1851 (Chuhran, 2004). He is looking forward to escaping the hustle and bustle of city life to a place where life is more peaceful, there is more space, there are more open air activities such as the going to the beach, where the skies are blue and there is ‘sun in wintertime’. There is the hope of going to a ‘promised land’ and to find a new destiny together with his girlfriend. There are strong suggestions that it was his girlfriend’s idea to make the move, and he is convincing himself that it is a good idea (‘I know I’m ready to leave too’, ‘How could I disagree?’ and ‘That’s why I make no protest’). He acknowledges that it is not easy to leave – they have to ‘make a stand’, to counter the objections of friends and family and follow through on the decision, and they will have to say goodbye to their friends. He is expecting that they will settle in their new location and he expects there to be career opportunities: ‘We will learn and teach’ and ‘We will work and strive’.

	Push factors
	Pull factors
	Restraining factors

	Frantic pace of life
	More peaceful, less stress
	Goodbye to friends

	
	Open air life, fresh air
	Having to ‘make a stand’, following through on decision

	
	Blue skies, sun in winter
	

	
	Beach
	

	
	Study, work opportunities – plenty of choice
	

	
	Joint aim for new life together
	

	
	More space
	

	
	Spacious, pleasant homes
	

 ‘Ballad of Easy Rider’ by The Byrds, 1969

Scenario

This is a songs of dreams rather than concrete plans. He is wanting ‘to be free’ and just wants to go to ‘some other town’. He thinks of the river flowing to the sea, moving on all the time and wants to go with it. His desire of for something new and novel, to escape from the rut of his present life to a new one elsewhere. Although he says he wants to move on to another town, all the images are of rural tranquillity – the flowing river, the sea, the shaded tree.

	Push factors
	Pull factors
	Restraining factors

	Wanting to be free
	A new life
	

	Feeling stuck on one road
	Perhaps the coast
	

‘San Francisco’ by Scott McKenzie, 1967, no. 1 in UK charts

Scenario

This was written in 1967 to persuade other people to come and join him in San Francisco. This was in the hippie age when ‘flower power’, associated with dodging the Vietnam draft and smoking cannabis, was in vogue (BBC). The selling points of San Francisco were ‘gentle people’, a sense of community of like-minded people, the banding together of a youth culture which had a new ‘explanation’. There is a sense of hope, of overturning the establishment, where the new community will be one of free love, colour, movement and music.

	Push factors
	Pull factors
	Restraining factors

	
	Nice people
	

	
	A colourful, young community of similar minded people
	

	
	Atmosphere of love
	

‘Orinoco Flow’ by Enya, 1988, no. 1 in UK charts

Scenario

This is another song of dreams. It is a catalogue of far away places and images of the scenes you might see while travelling around the world by yacht. The call is to ‘Sail Away’. The attraction of these places is their novelty: ‘Carry me on the waves to the land I’ve never been….to the lands I’ve never seen’. She is a passenger on the yacht, with ‘Rob Dickins’ the captain at the wheel. The only difficulty is saying goodbye to places she has discovered – but they have to keep sailing on.

	Push factors
	Pull factors
	Restraining factors

	
	Interesting places
	Keep having to say goodbye to places

	
	Freedom of the world
	

	
	Sense of discovery
	

‘Sand in my shoes’ by Dido, 2004, on Life for Rent album, no. 1 in UK album charts.

Scenario

She has just returned home at the end of a two week beach holiday. She is now looking at her flat in the noisy city (London?) in a different light. She knows she used to be happy living there, but now she is pining to be back in the holiday resort – and particularly for the special person she met on holiday. At the end of the holiday she had terminated their holiday romance by saying goodbye to him, but now she wants to see him again. There are a lot of mundane things facing her back home – work, tidying up her messy flat and unpacking. She knows that it is easy to get on a ‘plane and fly away to watch the sunset and be with her lover again. She thinks she ought to forget about him – she had walked away from him and never told him that she wanted to see him again - but yet her heart dictates that she is still in love, she can’t forget about him and she wants to see him again. The expression ‘sand in my shoes’ was previously used in a song by The Drifters in 1964 to express the idea of still having a part of your heart where you were – and who you were with - on holiday.

	Push factors
	Pull factors
	Restraining factors

	Mundane life – work, sorting out apartment
	Longing for lover she met on holiday
	Knows she used to be happy at home

	Noise from traffic at night
	Possibility of watching sunsets, exotic location
	

	Busyness
	Possibility to escape by flying away
	

	
	Feeling less pressured, being able to take time
	

‘Me and you and a dog named Boo’ by Lobo,1971, no. 4 in UK charts

Scenario

He is travelling and working his way around the USA with a friend and a dog. He has had several temporary farm-labouring jobs. They have already been to Georgia and the Great Plains near St Paul, and they arrived in Los Angeles about a month ago. He considered that he might settle in LA when he arrived because of the ‘bright lights’, but now he’s getting restless again and he’s wanting to leave to get travelling again. He is enjoying being ‘a free man’ and he is clearly attached to his car and the freedom it offers.

	Push factors
	Pull factors
	Restraining factors

	Feeling restless
	Novelty, new places
	Attractions of settling in the city

	
	Jobs
	

	
	The fun of driving
	

‘Free Electric Band’ by Albert Hammond, 1973, no. 22 in UK charts

Scenario

He is bemoaning that his life has been planned our for him, firstly by his parents and then by his girlfriend. However, he has a rebellious streak and prefers a career with his music band than the plans his parents have of a respectable career as a doctor, lawyer or civil engineer. His father had made plans for him to go to college in the northern eastern USA (one might assume Harvard, MIT, Boston perhaps) but he decided to go to the University of California, Berkeley. There he met a girl, but she wanted to get married and settle down and have a home in suburbia with ‘a little patch of land’. However, he wants to be free; his heart is still in music and the band and he is not interested at this stage in settling down.

	Push factors
	Pull factors
	Restraining factors

	Wanting to escape from the dictates of parents and girlfriend
	Music band is his first love
	Other people’s expectations

	Settling in suburbia has no appeal for him
	Independence
	

‘Mobile’ by Avril Lavigne, 2002 on ‘Let’s Go’ album

Scenario

She has returned home only to find she is desperate to leave again. She realises that she has become a ‘mobile’ – someone who doesn’t want to settle. She knows she will have to say goodbye to her friends again, ‘turn my back on everything’, and not know when she will return home again. After leaving her old home, she returns to wherever she was before and tries to settle ‘back into the vibe’; she knows she failed to find contentment back home and can’t settle there either. She seems confused with so much change and she says that ‘life’s a mobile’, like the mobiles that are hung from the ceiling to entertain babies and which blow about in the breeze yet with no direction. Although she is choosing to move on again, she says she has mixed feelings, and the implication is that always moving is challenging.

	Push factors
	Pull factors
	Restraining factors

	Home is unattractive
	
	Goodbye to all her friends

	Can’t settle
	
	

‘Barbados’ by Typically Tropical, 1975, no. 1 in UK charts. Re-released with adapted words as ‘We’re going to Ibiza’ by the Vengaboys in 1999, no. 1 in UK charts.

Scenario

He’s on a flight from London to Barbados. His accent suggests that he is of Caribbean origin, although he has been living and working in London. His girlfriend, Mary-Jane, is waiting to meet him in Barbados, so he is very happy. However long he has been in London (possibly even all his life), he still considers Barbados to be ‘home’. He is glad to be leaving the rain of London and dark nights in Brixton, an inner city suburb of London with a high immigrant population. He has been working as a bus driver in London, but doesn’t want to do that all his life. He is looking forward to the blue sky, warm temperatures and palm trees.

The adapted song ‘Going to Ibiza’ has essentially the same words, although theme is mainly the attraction of Ibiza as a holiday destination - party island with a big clubbing scene.

	Push factors
	Pull factors
	Restraining factors

	Job with no prospects
	Girlfriend
	Job possibilities with good pay

	Bored with inner city living in Brixton
	Sunshine, weather
	

	Rain in London
	Palm trees
	

‘Uncle John from Jamaica’ by Vengaboys, 2000, no. 6 in UK charts.

Scenario

She is living in London (by deduction from the close association of this song with ‘Going to Ibiza’) but is not having a happy life there. She has time pressure, and is probably suffering from a hangover. She wonders ‘Is this what I’m living for?’. However, her Uncle John in Jamaica keeps ‘phoning every day to encourage her to go back to the Caribbean for a summer holiday. It is clear from the accent that the singer is of Caribbean origin and so to have a relative still ‘back home’ is not unusual. By the end of a hard day at work she is considering quitting her job and taking Uncle John up on his suggestion of returning to Jamaica.

	Push factors
	Pull factors
	Restraining factors

	Too busy, too much stress, no fun in life
	Uncle John’s encouragement to come to Jamaica
	Job security?

	Long, difficult work days
	Ease of buying a ticket
	

	Non-understanding boss
	Thoughts of a holiday
	

Discussion

After studying each of the songs in detail, the aim here is to identify the common themes.

Firstly, the migration decision is commonly one that has been ‘brewing’ over a long period, often from childhood. This is cited in ‘My little town’, ‘Breakaway’ and ‘Free Electric Band’. There has been a feeling of being trapped by other people’s expectations, those of both parents and friends, as in ‘Free Electric Band’ and Stephen Fretwell’s ‘New York’. Escaping is a recurring theme in many of these songs.

Moving away from home is often seen as fulfilling a dream, an ambition, quite often with only the haziest of notions of what they are moving to, as in U2’s ‘New York’ and ‘Ballad of Easy Rider’. Sometimes, the idea of ‘fulfilling a destiny’, or achieving ‘glory’, or just having the potential of a better life is the main calling. Some cite wanting to leave as a couple, and so gaining independence. Marriage is outmoded, so is not mentioned, but the concept of becoming an independent couple, away from the constraints of home, is still very relevant in today’s culture.

In addition to others’ expectations, what other reasons are cited for wanting to escape? A common ‘push factor’ is boring small town life. The lack of opportunities and the narrowness of vision of the people there are particularly forceful, as in ‘My little town’ and ‘The long way around’. City life – and particularly that of New York (see both songs with that title), seems so much more exciting. In the city are bright lights, round-the-clock action and an interesting mix of cosmopolitan people (eg. in ‘San Francisco’, ‘Me and you and a dog named Boo’ and U2’s ‘New York’).

But another contrasting theme is escaping away from the city: from the noise, particularly at night (eg. ‘Sand in my shoes’); dirt and pollution (‘We gotta get out of this place’) and the constant busy-ness (‘Go West’ and ‘Uncle John from Jamaica’). Beaches and palm trees and sunsets are singled out as being particularly attractive in the dream destination. Sunnier climes, where outdoor living is more accessible, are seen to be more healthy, as cited in ‘We gotta get out of this place’ and ‘Go West’.

Mentioned a significant number of times is the weather: it always grey and raining in the place one is trying to leave; the sun always shines in the dream destination! See, for example, ‘My little town’, ‘Breakaway’ and ‘Barbados’. In ‘Go West’, the particular attraction of being in a climate which has ‘sun in winter-time’ is mentioned.

The problems and emotional turmoil of leaving home are mentioned in many of the songs. Pop songs, which speak to and for muddled teens, celebrate ambivalence and conflicting emotions: leaving home is often a complex and traumatic experience and so in that respect it is gold mine of emotions for songwriters to exploit.

The efforts of friends to dissuade the person from moving away and the stress of saying goodbye are mentioned frequently: in ‘Breakaway’, ‘We gotta get out of this place’ (a line from that song is ‘People tell me there ain’t no use in tryin’), both ‘New Yorks’, ‘Go West’, ‘Free Electric Band’, ‘Mobile’. This is a thread that weaves through the majority of the songs studied. The difference between actually moving home and of short-term (or even medium term) travelling is thrown into sharp contrast. Travelling is always seen in a positive light, with novel experiences being unequivocally attractive, as in ‘Uncle John from Jamaica’, ‘Orinoco Flow’, ‘The long way around’ and ‘Me and you and a dog named Boo’. The question of whether one can convert an attractive holiday destination into a possible new home is addressed in ‘Sand in my shoes’. The possibility of return migration from London to the Caribbean is described in ‘Barbados’ and ‘Uncle John from Jamaica’.

There seems to be an evolution of emotions with moving. The first move away from home is usually the most difficult, although the seeds may have been germinating for a long time. However, once the ties with one’s roots have been broken, then it is easier to move again (‘Orinoco flow’, ‘Ballad of Easy Rider’). For some, there is an ongoing attraction of keeping on moving and not having the stress of trying to settle (‘Me and you and a dog named Boo’ and ‘The long way around’). At some stage in the process the lack of attraction of returning home surfaces, as described so vividly in ‘Mobile’ and ‘My little town’.

It is clearly much easier to leave home with a partner than on your own. The author of ‘Breakaway’ expresses many more mixed feelings than those who are going with someone. In ‘Go West’ he implies that it was his girlfriend’s idea to ‘Go West’ and she has been persuaded him. In Stephen Fretwell’s ‘New York’, he is encouraging his girlfriend to move, as is the singer in ‘We gotta get out of this place’. The singer of ‘San Francisco’ is trying persuade people to join him there - and listeners who were seeking the kind of subculture portrayed would probably have been open to the suggestion.

The influence of work in the migration decision is discussed briefly in some of the songs. A boring job is a push factor, as in ‘Barbados’ and ‘Sand in my shoes’. The availability of jobs, even if not very interesting ones, is obviously a factor in making mobility possible, eg. in Stephen’s Fretwell’s ‘New York’, ‘Go West’ and ‘Me and you and a dog named Boo’.

Finally, the effect of communications is interesting. The excitement of flying is still mentioned even in very recent songs, such as ‘Breakaway’ and ‘Sand in my shoes’. Fast trains (in ‘Breakaway’), ocean yachting (‘Orinoco Flow’) and the freedom of driving across the country (‘Me and you and a dog named Boo’ and ‘The long way around’) are also cited. The ease of easily keeping in touch with people by telephone must help to maintain ties – and perhaps encourage return migration, as in ‘Uncle John from Jamaica’.

Discussion with respect to migration theory

The above discussion has focussed on the push, pull and restraining factors influencing the migration decision. These concepts were developed as early as the mid-1800s by Ravenstein, and summarised by Lee (1966). It is interesting to note which factors that Ravenstein identified are still of relevance today and for individuals:

1. There is a tendency to go to the big cities and leave the countryside. In this collection of songs, New York, Los Angeles and San Francisco are strongly favoured: many more songs also ‘sell’ these major world hubs. It can be seen that there is still a strong flow from the ‘boring’ small towns of middle America to the lively big city of New York, and on to the colourful and interesting cities with a better climate (the Californian cities).

2. Each stream has a counter-stream. We can see this in the songs ‘Barbados’ and ‘Uncle John from Jamaica’, in which the immigrant population in dead-end jobs is being tempted to return home having made some money. Clearly, if the economic situation in London declines and/or economic opportunities in the Caribbean (or in India, Pakistan, China and the African Commonwealth countries) improve, these will favour return migration, even for second generation migrants.

3. Technology is likely to increase migration. We can see from several songs that holiday travel has increased the likelihood of someone considering moving (’Sand in my shoes’). The ease of buying an affordable ticket to fly off to some far away place is very likely to increase mobility. Keeping in touch is much easier by ‘phone than it used to be (and by email, instant messaging, mobile ‘phone text messaging and social networking websites), and so the psychological distance apart is less.

4. Economic reasons predominate the migration decision according to many migration theorists. However, I would suggest from the evidence of these songs that for people in developed countries it has a more minor influence than supposed. It may well remain of overwhelming importance for people in the developing world who now have access to information about opportunities elsewhere. Fulfilling dreams, set against frustration and boredom with the humdrum daily life, are more likely to be stronger influences. Close interpersonal relationships have an overwhelming influence, either as push factors – to escape a difficult relationship – or as pull factors – to gain independence as an individual or as a couple.

Conclusion

‘For most people, migration is traumatic’ (Longley, 2006). That statement can be confirmed by the analysis carried out on the song lyrics above. However, staying at home and not moving is also unpalatable for many people. The desire to become independent versus keeping the close emotional support of family and friends is something that has to be balanced by each individual (Holdsworth et al, 2005). Increased communications should – hopefully – decrease the emotional distance that people feel when they leave home, and this may be beneficial. The desire to return home – to the peace of country living or to the ‘home’ country may be aided by keeping up these ties (Statistics Canada, 2000). More people taking holidays further away from home – and falling in love either with the place or its people – is another factor that is likely to increase mobility (Zelinsky, 1971).

This analysis confirms many of the reasons to migrate put forward by Ravenstein more than 150 years ago. However, I would suggest that, from the evidence of these song lyrics, ‘personal factors’ remain the overwhelming determinant of whether a person moves or stays, and not economic considerations. This may be because poverty is much less of a push factor now than then – at least in the western world where these songs were written (although not in many other places). However, the potential of weather and climate to act as either a ‘push’ factor or as a ‘pull’ factor, not cited by Ravenstein, may also be more significant than sometimes supposed.

Do people listen to song lyrics? While the importance of music to young people has already been cited (Hughes, 2007), are the words significant? One American survey found that less than 12 per cent of adolescents paid much attention to lyrics and 58% said that song content was irrelevant (Leming, 1987). However, even if the vast majority of songs leave no impression, a single one can be particularly meaningful and resonate with an individual at a specific point in their life. If the pop songs that a person chooses to listen to daily reflect his/her current internal debate about the migration decision, then this could provide that small extra impetus. Ambitions for moving (escaping the home town) are often laid down in adolescence and will only come to fruition when the individual has the means to achieve them, commonly in their 20s.

This analysis has given a brief glimpse into an overlapping field of interest of demographers and music sociologists that has hardly been explored previously. It is enlightening to investigate the range of messages that young people (and some older people!) are receiving via the media of pop songs. We should not ignore their potential to shape world-views. However, in respect to migration, they are clearly not definitive in shaping our aspirations – otherwise we would all be destined for San Francisco (with or without flowers in our hair)!

Acknowledgements

I would like to thank my husband, Paul, and sons, Andrew and Peter, for suggesting relevant songs, either from the 1960s / 1970s (for the former) or the 1990s and current music (for the latter). The original report was completed for a course on migration given by Werner Haug of the Swiss Federal Statistical Office.

References
Arthur, W. Brian and Thomas J. Espenshade. 1988. ‘Immigration Policy and Immigrants' Ages’, Population and Development Review, Vol. 14, No. 2, pp. 315-326
BBC (website 23 May 2008). ‘Flower Power’. http://www.bbc.co.uk/cult/ilove/years/1967/fashion3.shtml
Billari, Francesco C, Dimiter Philipov and Pau Baizán, 2001. ‘Leaving home in Europe: the experience of cohorts born around 1960’, International Journal of Population Geography 7, Issue 5, pp. 339-356.
Carney, George (ed.). 1994. The Sounds of People and Places: A Geography of American Folk and Popular Music. Rowman and Littlefield Publishers; Lanham, Mayland.

Chuhran, David S. 2004. ‘Go West, young man’.

http://www.gold-eagle.com/editorials_04/chuhran020204.html
Connell, John and Chris Gibson. 2003. Sound tracks. Popular music, identity and space. Routledge, London and New York.

Ford, L. and F. Henderson. 1974. ‘The image of place in American popular music: 1890-1970’, Places 1, 31-7.

Holdsworth, Clare et al. 2005. ‘The transition out of the parental home in Britain, Spain and Norway’.

http://www.liv.ac.uk/geography/research/grants/leaving.htm
Hughes, Philip. 2007. Putting Life Together: Findings from Australian Youth Spirituality Research. Christian Research Association / Fairfield Press, Melbourne.

Lee, E. S. 1966. ‘A Theory of Migration’, Demography, 3, 1, 56.

Leming, J. S. 1987. ‘Rock music and the socialization of moral values in early adolescence’, Youth and Society, 18, 363-83.

Leyson, Andrew, David Matless, and George Revill (eds). 1998. The Place of Music. The Guilford Press, New York.
Longley, Paul. 2006. Quoted by the BBC website:

http://news.bbc.co.uk/2/hi/uk_news/magazine/4620786.stm
Petersen, W. 1958. ‘A general typology of migration’, American Sociological Review, vol. 23, issue 3, 256-266.

Statistics Canada. 2000. Rural youth: Stayers, leavers and return migrants.

http://www.statcan.ca/Daily/English/000905/d000905b.htm
Zelinsky, W. 1971. ‘The hypothesis of the mobility transition’, Geographical Review 61:219-249.

__

Pop song lyrics: another factor in the migration decision?

__

Pop song lyrics: another factor in the migration decision?

