AAAS 288 and MUSIC 288

Dr. William T. McDaniel

5 hours

Hughes Hall 314 292-4657

mcdaniel.2@osu.edu

R & B and HIPHOP

(Bebop to Doowop to Hiphop: The Rhythm and Blues Tradition)

Course Description

Examines aesthetic and historical evolution of Rhythm and Blues: Black music tradition including Bebop, Rock and Roll, Doowop, and Hiphop, redefining American popular culture post WWII.

The term Rhythm and Blues, simply abbreviated R & B, is used here to refer to the various derivatives of the blues from the 1940s to the present time including the musical styles commonly referred to as soul music, funk, Motown, urban contemporary, Philly Sound, Memphis Sound, Harlem Sound, Rock & Roll, Doowop, Disco, New Jack Swing, rap and hiphop. Rhythm and Blues, the general term for African American popular music since World War II, melded earlier styles of black music, especially blues, jazz, boogie-woogie, gospel music, and harmony singing. R & B launched the two most powerful and influential musical/cultural forces of the last half of the twentieth century, namely Rock & Roll and Rap music, the driving engine of hiphop culture. In so doing, R & B transformed American culture and has shaped much of the popular culture musical practices in the modern world.

This course is designed for anyone interested in the African American music/cultural experience or the tradition of American popular music and culture from the 1940s. No formal knowledge of music theory or previous background in music is required. The course will provide a survey of the various music styles that makeup the genre of Rhythm and Blues. Beginning with big band swing, bebop jazz, social dancing, solo and small group singing of the1940s, this course will progress chronologically through the 1950s, 1960s and on through the beginning of the 21st century. Major styles of black social music including early R & B, doowop, soul music, Motown, and rap will be examined. Emphasis will be placed on a stylistic analysis of the major performers, composers and arrangers, and their practices. Much attention will be given to the social and cultural context (including Africanisms; race, gender, and class issues in the United States; themes and influences of music lyrics; music industry practices; urban music and people; radio, television and the recording industry) that nurtured the development of R & B in the postwar environment of the 1940s through the hiphop culture of the 1990s and beyond. Films, demonstrations, recordings, videos and live performances will supplement the lectures occasionally. This course satisfies GEC requirements in the Visual and Performing Arts and Social Diversity

GEC Statement

We are requesting inclusion within the Arts and Humanities component of the GEC because this course: (1) analyzes a major contemporary music tradition and therefore acquaints students with the meaning/definition of genre in the arts and culture; (2) examines how forms of cultural expression are related to historical context and structural variables, i.e., race, class and gender; (3) explores the development of aesthetic values among a marginalized group and its impact on the dominant culture; (4) exposes students to and instructs how to critically listen to and write about popular music forms; and (5) promotes appreciation of the remarkable artistic/cultural creativity of the most disadvantaged members of our society and recognition of the interdependent, pluralistic nature of American culture. Finally, this course will closely examine the evolution of music styles that define the rhythm and blues tradition as cultural representations, responding and contributing to societal assumptions, beliefs and values.

Social Diversity Statement

The study of Social Diversity is integral to the study of the rhythm and blues tradition in the United States. A study of the musicians, the music and its impact and meaning in the rhythm and blues tradition, by its very nature, necessitates an examination of social diversity in the multi-racial American society. By examining representations and constructions of identity (race, ethnicity, gender and class) through the rhythm and blues tradition, this course will foster an understanding of the pluralistic nature and values of communities in the United States.

Furthermore this course will examine themes of race, gender and class as revealed through an analysis of music lyrics and music content. Differences in black and white performers, male and female groups, media portrayals of the musicians, and societal perceptions and reactions to the music will be explored. While illuminating music styles, significant stylists and historical context, the course will explore social themes and issues such as social position, racial diversity, religion, exploitation, government roles and censorship, feminism, police brutality, poverty, war and racism. Through their exploration of diverse musical content, the contributions and richness of a dynamic American music genre will be revealed.

Course Objectives

At the successful completion of the course, students will:

· Have a broad knowledge of the music styles that comprise the rhythm and blues tradition

· Have a broad knowledge of the significant stylists and their music repertoire

· Know how to listen critically and write about rhythm and blues

· Gain basic tools for analyzing music through listening

· Have greater knowledge about the music that informs their everyday lives

· Understand issues related to diversity, as they are embodied in the music

· Have greater understanding of how race, ethnicity, class and gender impact rhythm and blues

· Understand how rhythm and blues reflects community and identity

· Gain conceptual tools to link these studies to other coursework and situations

· Appreciate the music and musicians of the rhythm and blues tradition

Required Textbook and CDs

There is no one source that covers all of the styles and topics for discussion that we will consider in the course. Class readings will be drawn from a variety of sources (please see the reading lists that accompany each topic) and students will be required to purchase a course packet entitled The Rhythm and Blues Tradition Reader and 4CD Packet available from Zip Publishing.

Evaluation

The final grade will be computed in the following manner:

1. One Live Performance Review and

One CD Review (maximum 2 pages each)

10%

2. One article summary and critique (3 to 5 pages)

10%

3. Listening Exam I

15%

4. Listening Exam II

15%

5. Midterm Exam

25%

6. Final Exam

25%

100%

Grading Scale

A = 100-95; A- = 94-90; B+ = 89-87; B = 86-83; B- = 82-80; C+ = 79-77; C = 76-73;

C- = 72-70; D+ = 69-66; D = 65-60; E = 59 and lower.

UNIVERSITY POLICIES

Academic Misconduct

It is the responsibility of the Committee on Academic Misconduct to investigate or establish procedures for the investigation of all reported cases of student academic misconduct. The term “academic misconduct” includes all forms of student academic misconduct wherever committed; illustrated by, but not limited to, cases of plagiarism and dishonest practices in connection with examinations. Instructors shall report all instances of alleged academic misconduct to the committee (Faculty Rule 33356-5-487). (http://studentaffairs.osu.edu_for_students/csc.asp).

Disability Services

Students with disabilities that have been certified by the Office for Disability Services will be appropriately accommodated, and should inform the instructor as soon as possible of their needs. The Office for Disability Services is located in 150 Pomerene Hall, 1760 Neil Ave.; telephone 292-3307, TDD 292-0901; http://www.ods.ohio-state.edu/.
Weekly Schedule of Topics

I. Post-World War II Musical Confluences

 Early synthesis of blues, swing, jazz, gospel, and dancing

 Foundation of the blues and the continuation of Race Records

 Dancing and Big Band Swing

 Impact of WWII on music, musicians, the economy and American society

 Decline of the big band; Advent of Bebop radicalism and modernism

 Gospel quartet singing: Golden Gate Quartet

 Relationships between sacred and secular black musics

 Assigned Listening

 Readings
Starr, Larry and Christopher Waterman. “St.Louis Blues: Race Records in

Hillbilly Music” in American Popular Music: From Minstrelsy to MTV, 86-120.

Starr and Waterman. “In the Mood: The Swing Era, 1935-1945” in American Popular

Music, 121-151.

Blumenthal, Bob. “The Birth of Modern Jazz”(BEBOP) in Jazz: The First Century,

88-92.

(Social Diversity focus on race, class and gender; the goal is awareness of early interactions across racial, gender and class lines in the development of musical genre)

II. Early Rhythm and Blues
 Louis Jordan---singing, dancing, improvising

 Jump Blues: Joe Liggins, Amos Milburn, Wynonie Harris, Roy Brown, Big Joe

Turner

 Big Mama Thornton’s “You Ain’t Nuthin’ But A Houndog”

 Jackie Brenston’s “Rocket 88”

 Earl Bostic

 Assigned Listening

 Readings
 Garofalo, Reebee. “Good Rockin’ Tonight: The Rise of Rhythm and Blues” in

Rockin’ Out: Popular Music in the USA, 65-92.

 Starr and Waterman. “Choo Choo Ch’ Boogie: The Postwar Era, 1946-1954” in

American Popular Music in the USA, 152-190.

 (Social diversity focus on race, class and gender; goal is awareness of black

 musicians’ roles in development of R & B, representation of female role model)

III. From Rhythm and Blues to Rock and Roll to R & B in the 1950s
 Early Rock and Roll: white version of black R & B

 Chuck Berry: Biggest influence and model for white Rock and Roll artists from Elvis

Presley to Bill Haley

 Boogie Woogie: influence of piano blues

 Little Richard---self-proclaimed inventor of Rock and Roll

 Cover Records: Black music with a white face

 The Coasters, The Drifters, Lavern Baker, Ruth Brown

 Assigned Listening

 Readings
 Garofalo, Reebee. “Crossing Cultures: The Eruption of Rock’n’Roll” in Rockin’ Out,

93-120.

 Chapple, Steve and Reebee Garofalo. “Black Roots White Fruits: Racism in the

Music Industry” in Rock’n’Roll Is Here To Pay, 231-248.

 Larson, Thomas E. “The Black Roots of Rock and Roll” in History of Rock and Roll,

7-13.

 (Social Diversity focus on race and class; goal is awareness of economic exploitation

 of black musicians by white corporate America)

IV. DooWop
 Rooted in the gospel quartet/quintet stylings of the 1940s and 1950s

 Vocal precursors: The Ink Spots and Mills Brothers

 Street Corner Harmony in the 1950s and 1960s

 “Why do Fools Fall in Love?”

 The Clovers, Orioles, Ravens, Penguins, Five Satins, El Dorados, The Flamingos,

 Moonglows, Frankie Lymon and the Teenagers, Little Anthony and the Imperials,

 Dell Vikings, Chantels, The Platters

 Assigned Listening

 Readings

 Garofalo, Reebee. “Doowop: The Intersection of Gospel, Jazz, and Pop” in Rockin’

Out, 121-130.

 Shaw, Arnold. “Doo Wop and Group R & B” in Black Popular Music in America,

182-187.

(Social Diversity focus on race and class; goal is awareness of how black music became America’s music, despite racial and economic disparities)

V. Motown
 Berry Gordy Jr. and the most influential black-owned record company in history

 Crossover appeal that placed black artists on white radio

 Motown Sound: singing, dancing, and the Big Show

 Motown team: songwriters, music arrangers, choreographer, and performers

 Hit Factory: “My Girl,” “Stop! In the Name of Love,” “I Heard It Through the

 Grapevine,” “The Way You Do the Things You Do,” “What’s Going On”

 The greatest single roster of artists of any record company

 Solo artists: Mary Wells, Marvin Gaye, Stevie Wonder, Lionel Richie

 Groups: The Supremes, The Temptations, Jackson 5, Smokey Robinson and the

Miracles, Gladys Knight and the Pips, Marvelettes, Four Tops, et.al.

 Assigned Listening

 Readings
 Garofalo, Reebee. “The Civil Rights Movement and Popular Music and Political

Culture: The Sixties” in Rockin’Out, 183-199.

 Starr and Waterman. “Berry Gordy and Motown” in American Popular Music,

239-244.

 Smith, Suzanne E. “The Many Meanings of the Motown sound” in Dancing In the

Street: Motown and the Cultural Politics of Detroit, 161-172.

(Social Diversity focus on pluralism; goal is to show how Motown became American mainstream, how radio airplay of black artists changed on white stations)

VI. Soul Music: the secularization of black gospel style
 The influence of the black church

 Synthesis of blues, jazz and gospel; singing with strong messages and convictions

 Musical centers of Memphis (Stax), New York (Atlantic), Philadelphia, Chicago,

Los Angeles

 “I Got A Woman” and “For Your Precious Love”

 Early performers: Ray Charles, Sam Cooke, Jackie Wilson

 Aretha Franklin: Queen of Soul

 Other artists: Curtis Mayfield & the Impressions, Gene Chandler, Major Lance, Otis

Redding, Sam & Dave, Wilson Pickett, Carla Thomas, Ben E. King, Maxine Brown, Chuck Jackson, Percy Sledge, Solomon Burke, Jerry Butler, the O’Jays, Spinners, Harold Melvin & the Blue Notes, The Stylistics, Al Green, et. al.

 1970s Soul and Disco: Barry White, Donna Summer, KC & the Sunshine Band

 1980s: Michael Jackson, Janet Jackson, Whitney Houston, George Michael, Gloria

Estefan

 1990s: Mariah Carey, Boyz to Men, Aaliyah, Toni Braxton, TLC, D’Angelo, Lauryn

Hill, Erykah Badu, Macy Gray

 Assigned Listening

 Readings
 Guralnick, Peter. “Prologue to Soul: Sam Cooke, Ray Charles and the Business of

Music” in Sweet Soul Music, 21-25.

 Guralnick, Peter. “Stax” The Golden Years” in Sweet Soul Music, 152-176.

 Starr and Waterman. “Ray Charles and Soul Music” in American Popular

Music, 267-270.

 Starr and Waterman. “Aretha Franklin” in American Popular Music, 274-277.

 (Social Diversity focus on race, religion and class; goal is to explain the nexus

 between Saturday nite and Sunday mornin’ in black expression, secular vs sacred,

 strong expression of romantic relationships)

VII. Funk: the “deadliest” and most soulful secular expression
 James Brown: The Godfather of Soul

 The J.B.’s, Maceo “Take Me to the Bridge” Parker, Bohannon

 George Clinton & the Mothership: Parliament-Funkadelic, Bootsy Collins

 1970s Funk: War, Isaac Hayes, Isley Brothers, Tower of Power, Graham Central

 Station, the Ohio Players, Earth Wind & Fire, Kool & the Gang

 1980s: Rick James, Cameo,The Gap Band, The Commodores

 Jazz-Funk: Herbie Hancock, Donald Byrd, Freddie Hubbard, Lonnie Smith

 Assigned Listening

 Readings
 Vincent, Rickey. “Introduction to Funk: The Bomb” in Funk: The Music, The

People, and The Rhythm of One, 3-46.

 Vincent, Rickey. “The Godfather: Soul Power” in Funk, 72-88.

 Vincent, Rickey. “Do You Wanna Get Funky With Me?” in Funk, 216-230.

 Vincent, Rickey. “Funk in the 1980s: Super Freaks” in Funk, 267-285.

 (Social Diversity focus on race, class and gender; goal is awareness of funk

 becoming synonymous with blackness, objectification of women’s bodies,

 expression of sexual attitudes)

VIII. The Beginnings of Hiphop Culture
 Hiphop: A cultural form that attempts to negotiate the experiences of marginali-

 zation, brutally truncated opportunity, and oppression within the cultural

 imperatives of African American and Caribbean history, identity and community

 (Tricia Rose)

 Graffiti Art, Breakdancing, Rap Music

 RAP MUSIC: the driving engine of Hiphop

 Rappers; “There’s A Message In Our Music”

 Rap music as an extension of the R& B tradition

 The Art of the DJ and Turntabling

 Rap Music as a different kind of “Race Record”

 Old School Rap: Sugarhill Gang, Run-DMC, DJ Jazz Jeff & The Fresh Prince,

 LL Cool J, Salt N Pepa, Public Enemy

 Pop Rap: Foxy Brown, Coolio, Da brat, Queen Latifah, Kriss Kross, Naughty By

 Nature, Ludacris, Will Smith, Lil’ Kim, Tone-Loc, Eminem, Public Enemy

 Assigned Listening

 Readings

 Dyson, Michael Eric. ‘The Culture of Hip Hop” in That’s the Joint: The Hip-Hop

Studies Reader, 61-68.

 Neal, Mark Anthony. ‘The Message: Rap, Politics, and Resistance” in That’s the

Joint, 307-310.

 Lusane, Clarence. “Rap, Race and Politics” in That’s the Joint, 351-362.

 Forman, Murray. “Looking for the Perfect Beat: Hiphop Aesthetics and

Technologies of Production in That’s the Joint, 389-392.

 (Social Diversity focus on class and race; goal is awareness of graffiti art,

 breakdancing and rap music as expressions of the ghetto or ‘hood)

IX. Expansion of Rap Music and Hiphop Culture in the 1980s and 1990s

New School Rap: Arrested Development, Boogie Down Productions, Busta

 Rhymes, De La Soul, Missy “Misdemeanor” Elliot, Fabolous, Gang Starr,

 Guru, Jay-Z, Outkast, 3rd Bass, A Tribe Called Quest, Wu-Tang Clan

Globalization: The Exportation of Black Music

Hiphop Movies: Above the Rim, Breakin’, Bulworth, Exit Wounds, Flashdance,

 Juice, Menace to Society, Gang Related, New Jack City, Rage, Prince Among

 Thieves, Wildstyle

Hiphop Television: TheFresh prince of Bel-Air, Homeboys in Outer Space, In the

 House, Living Single, Moesha

Hiphop magazines: FELON, Murder Dog, Rap Sheet, The Source, Vibe

Hiphop record companies: Aftermath, BMG, Cash Money, Coroner, Detonator,

 Hoo-Bangin’, No Limit, Death Row Records, Bad Boy, Roc-A–Fella, Profile

Hiphop fashion: Phat Farm (Russel Simmons), Roc-a-Wear (Jay Z), Apple

 Bottoms (Nelly), Sean John (Puff Daddy), G-Unit clothing (50 Cent)

Def Comedy Jam and Def Poetry

Hiphop Moguls: Puff Daddy, Russell Simmons, Jay-Z, 50 Cent, Master P

Assigned Listening

Readings

Kitwana, Bakari. ‘The Challenge of Rap Music from Cultural Movement to

Political Power” in That ‘s the Joint, 341-350.

Blair, M.Elizabeth. “Commercialization of the Rap Music Youth Subculture”

in That’s the Joint, 497-504.

Hazzard-Donald, Katrina. “Dance in Hiphop Culture” in That’s the Joint,

505-516.

(Social Diversity focus on class; goal is awareness of hiphop expansion, globalization of rap, manufacturing the hiphop image; perception of rich artists))

X. Rap Music’s Growth: Controversies and Challenges

Two Live Crew: Issues of Morality and First Amendment Rights

Gangsta Rap: Bone Thugs-n-Harmony, C-Murder, Dr. Dre, 50 Cent, Ice Cube

 Ja Rule, Junior M.A.F.I.A., Mobb Dep, Mystikal, N.W.A., Nate Dogg

Notorious B.I.G., Snoop Dogg, Lil’Bow Wow, Trick Daddy

Tupac Shakur

East Coast vs West Coast

Mainstream acceptance of hiphop

Chris Rock Show

Hiphop gospel and hiphop jazz

Assigned Listening

Readings

Watts, Erick. “’An Exploration of Spectacular Consumption: Gangsta Rap

As Cultural Commodity” in That’s the Joint, 593-610.

Alvarez, Gabriel. “Gangsta Rap in the ‘90s” in The Vibe History of Hip Hop,

285-287.

Johnson, Martin. ‘Cop Killer and Sister Souljah: Hip Hop Under Fire” in The

Vibe History of Hip Hop, 288-296.

(Social Diversity focus on pluralism, race, class and gender; goal is awareness of gangsta image, explicit lyrics, depiction of women and men, emphasis on bling bling and mainstream acceptance)

