

A
M
S
J

American Studies

with American Studies International

THE FUNK ISSUE


TONY BOLDEN, GUEST EDITOR

2013

Volume 52, Number 4
\$20.00

MAASA Membership for 2013

Membership in the Mid-America American Studies Association includes a subscription to the quarterly *American Studies* (including *American Studies International*) and to the electronic edition of the *MAASA Newsletter*.

Regular Membership.....\$35.00
Emeritus Membership.....\$20.00
Student Membership (requires verification)\$12.00
International Postage..... (add) \$14.00

Institutional subscription to *American Studies* \$50.00
International Postage..... (add) \$14.00

Current Single Issue: \$14.00

Back Issues: Free with paid postage: \$3.00 for up to two issues; \$14.00 for overseas shipping for up to two issues. Shipping of larger orders will be handled on an individual basis. Email Chris Kaluziński at amerstud@ku.edu for more information on back issues.

Make check payable to MAASA and send to Managing Editor, *American Studies*, 1440 Jayhawk Blvd., Bailey 213, University of Kansas, Lawrence, KS 66045-7545

AMSJ Online

AMSJ Home Page: <http://journals.ku.edu/amerstud>
Blog of the AMSJ: amsjournal.wordpress.com
Facebook: www.facebook.com/AmericanStJourn
Follow AMSJ on Twitter @AmericanStJourn

Guidelines for Contributors

Format and style of submissions: Manuscripts (including endnotes, tables, and references) should be double-spaced with one-inch margins on all sides. All manuscripts should be in a Word document, be between 20 and 30 pages, not including endnotes. All footnotes/endnotes should use Arabic numerals, not Roman numerals. All figures should be placed at the end of the manuscript. All manuscripts not meeting these standards will be returned to the author for reformatting. Because *American Studies* uses a double-blind review process, contributors are asked not to put their names on manuscripts; only the title should appear on the manuscript.

Contributors agree upon submission that manuscripts submitted to *American Studies* will not be submitted for publication elsewhere while under review by *American Studies*. Manuscripts should be prepared following the Chicago Manual of Style, 16th Edition or MLA.

Form of submissions: We strongly encourage authors to submit their work using the Journal's online submission system. We encourage authors to submit manuscripts (with a 300 word abstract) electronically. For questions regarding submissions or the online submission system, please contact Chris Robinson at asjo@ku.edu.

Photographs and other imagery often enhance the text and the journal considerably; the Editors encourage authors to provide illustrations with their submissions.

Additional guidelines for contributors, including more information on submitting images, can be found at <https://journals.ku.edu/index.php/amerstud/about/submissions>.

A quarterly interdisciplinary journal sponsored by the Mid-America American Studies Association, the University of Kansas College of Liberal Arts and Sciences, the Department of American Studies, and KU Libraries.

Editors: Sherrie J. Tucker
Randal Maurice Jelks

Editorial Board

Crystal Anderson, Elon University
Thomas Augst, New York University
Davarian Baldwin, Trinity College
Dennis Domer, University of Kansas
Jonathan Earle, University of Kansas
Gerald Early, Washington University
Nan Enstad, University of Wisconsin
Daniele Fiorentino, Università Roma Tre
Iris Smith Fischer, University of Kansas
William Graebner, State University of
New York at Fredonia
Udo Hebel, University of Regensburg
Mark Hulsether, University of
Tennessee, Knoxville
J. Robert Kent, Independent Scholar
Frieda Knobloch, University of Wyoming

Cheryl Lester, University of Kansas
Sherry Linkon, Georgetown University
Carol Mason, University of Kentucky
Joane Nagel, University of Kansas
Eric Porter, University of California,
Santa Cruz
David Roediger, University of Illinois at
Urbana-Champaign
Eric Sandeen, University of Wyoming
Alex Seago, Richmond, The American
International University in London
Elizabeth Vanarragon, Calvin College
Shirley Wajda, Connecticut Humanities
Council
Deborah Whaley, University of Iowa
Ryo Yokoyama, Konan University

The AMSJ editorial staff would like to thank Kate Delaney, Doris Friedensohn, Michelle Habell-Pallan, and Angel Kwolek-Folland for their years of dedicated service to the AMSJ Editorial Board.

Assistant Editor: Chris Robinson
Managing Editor: Chris Kaluziński
**Production and
Editorial Assistant:** Lauren Gaylor
Production Staff: Pam LeRow and Paula Courtney
Art Consultant: Carla Tilghman

Mid-America American Studies Association

President: Jeannette Jones, University of Nebraska, Lincoln
Secretary: Matthew Calihman, Missouri State University
Executive Director: F. Walter Kihm, Public Accountant, LLC

Copyright © Mid-America American Studies Association, 2013.

The appearance of the code at the bottom of the first page of an article indicates the consent of *American Studies*, the copyright owner, that copies of the article may be made for personal or internal use, or for personal or internal use of specific clients. This consent is given on the condition, however, that the copier pay the stated per-copy fee through the Copyright Clearance Center, Inc., 29 Congress Street, Salem, Massachusetts 01970, for copying beyond that permitted by Sections 107 and 108 of the U.S. Copyright Law. This consent does not extend to other kinds of copying, such as copying for general distribution, for advertising or promotional purposes, for creating new collective works, or for resale.

Remembering James Farrell

The *AMSJ* editors and staff are saddened to learn of the death of longtime editorial board member James Farrell. Farrell, who passed away on July 25 from complications from leukemia, taught history, American Studies and environmental studies at St. Olaf College since 1977. The *AMSJ* benefitted from his willingness to lend his wide expertise in numerous reader reports. Farrell read generally in twentieth century American history and culture, and more specifically in consumer culture, environmentalism and ecology. Farrell was an active member in the Mid-American American Studies Association, served on the MAASA board, and won the association's Elizabeth Kolmer Award in 2005, which is given each year in recognition of excellent teaching and mentoring in the field of American Studies and for service to MAASA.

On the cover: Posed studio portrait of Betty Davis, (Photo by Fin Costello/Redferns/Getty Images)


American Studies

with American Studies International

Introduction

Editor's Introduction

Tony Bolden 7

Essays

Groove Theory: A Vamp on the Epistemology of Funk

Tony Bolden 9

“She Was Too Black for Rock and Too Hard for Soul”: (Re) discovering the Musical Career of Betty Mabry Davis

Cheryl L. Keyes 35

The Feminist Funk Power of Betty Davis and Renée Stout

Nikki A. Greene 57

Labelle: Funk, Feminism, and the Politics of Flight and Fight

Francesca T. Royster 77

Make It Funky: Fela Kuti, James Brown and the Invention of Afrobeat

Alexander Stewart 99

The Blues/Funk Futurism of Roger Troutman

Scot Brown 119

“Chameleon” Meets *Soul Train*: Herbie, James, Michael, Damita Jo, and Jazz-Funk

Steven F. Pond 125

Exploring the Funkadelic Aesthetic: Intertextuality and Cosmic Philosophizing in Funkadelic’s Album Covers and Liner Notes

Amy Nathan Wright 141

Belief in Lyric

Aldon Lynn Nielsen 171

Diggin' You Like Those Ol' Soul Records: Meshell Ndegeocello and the Expanding Definition of Funk in Postsoul America	
Tammy L. Kernode.....	181
Beyond Keeping It Real: OutKast, the Funk Connection, and Afrofuturism	
Howard Rambsy II.....	205
Now We Want Our Funk Cut: Janelle Monáe's Neo-Afrofuturism	
Daylanne K. English and Alvin Kim	217

Poetry & Visual Art

Grace (for Be'la Dona)	
DaMaris Hill.....	231
The Seed of Starchild	
Glenn North.....	232
Untitled	
Tracie Morris.....	234
Crank Shaped Notes	
Thomas Sayers Ellis.....	235
Danger, Live Feed	
Duriel E. Harris	245
NOTESOFASOULFULSON	
avery r. young.....	248
<i>Oshun as Ohio Player(s)</i>	
Krista Franklin	253
<i>Thrombipxtasy</i>	
<i>The Slop</i>	
<i>Insig</i>	
<i>One Nation</i>	
Harold Smith	254
<i>Notes on Contributors</i>	5

Notes on Contributors

Tony Bolden teaches courses on African American literature and music at the University of Kansas. He is the author of *Afro-Blue: Improvisations in African American Poetry and Culture*. His current project, tentatively entitled “The Funk Principle: Recentering the Body in Black Cultural History,” examines black expressive culture in relation to funk.

Dr. Scot Brown is a professor of History and African American Studies at the University of California at Los Angeles. Brown is the author of *Fighting For Us* (2003) and has appeared as historian and commentator in two prize-winning documentaries: *41st and Central: The Untold Story of the L.A. Black Panthers* (2009) and, *The Black Candle: A Kwanzaa Celebration* (2008).

Daylanne K. English is Professor of English at Macalester College in St. Paul, Minnesota. She is the author of *Each Hour Redeem: Time and Justice in African American Literature* (University of Minnesota Press, 2013) and *Unnatural Selections: Eugenics in American Modernism and the Harlem Renaissance* (2004).

Thomas Sayers Ellis is the Poetry Editor of *The Baffler* and currently a Visiting Writer at the University of San Francisco where he teaches in the Graduate Writing Program. He is the author of *Skin, Inc.: Identity Repair Poems* (2010) and *The Maverick Room* (2005). His poems have appeared in numerous journals and anthologies, including *The Open Door*, *Callaloo*, *Tin House*, *Grand Street*, *Poetry*, *The Nation* and *Best American Poetry* (1997, 2001, 2010). His photographs and photo essays have appeared in *Poetry*, *The Massachusetts Review*, *Jubilat* and *Transition*.

Krista Franklin is an interdisciplinary artist who lives and works in Chicago. Recent publications have appeared in *Black Camera*, *Vinyl 5*, *BOMB*, and the anthologies *Encyclopedia Vol. II, F-K* and *Gathering Ground*. In 2012, Willow Books published her chapbook of poetry *Study of Love & Black Body*.

(continued on p. 259)

(continued from p. 5)

Nikki A. Greene is an Assistant Professor of Art at Wellesley College. Her book project is titled *Postmodern (In)visibility in Contemporary African American Art*, which treats the work of Romare Bearden, David Hammons, Renée Stout, and Radcliffe Bailey in relation to art history, visual culture, music, and literature.

Duriel E. Harris is the author of *Drag, Amnesiac, and Speleology* (with video artist Scott Rankin). A co-founder of Black Took Collective, a sound artist and performer, her current projects include the sound recording “Black Magic,” and “Thingification”—a one-woman show. She teaches creative writing and poetics at Illinois State University. www.thingification.org

Dr. DaMaris B. Hill is a poet and prose writer. She teaches Creative Writing and African American Studies at the University of Kentucky. In 2008, she relocated from Baltimore to Lawrence, Kansas in order to give greater attention to her writing. Her work is heavy with abstract notions of Americana.

Tammy L. Kernodle is Professor of Musicology at Miami University in Ohio. Her research and teaching has focused primarily on various genres of African American music (popular and classical) and the contributions of a number of women musicians. Her work has appeared in a number of anthologies and journals. Her book, *Soul on Soul: The Life and Music of Mary Lou Williams* is the most recent biography on the jazz composer and instrumentalist.

Cheryl L. Keyes is a Professor of Ethnomusicology at the University of California at Los Angeles. She specializes in African American music and culture with emphases in hip-hop, jazz and popular music studies. She is the author of *Rap Music and Street Consciousness* as well as numerous publications.

Tracie Morris is a poet, performer and professor. Her sound installations have been presented in the Whitney Biennial, MoMA and The Gramsci Monument for DIA. She leads her own band and is lead singer for Elliott Sharp’s Terraplane. Her most recent poetry collection is *Rhyme Scheme*. She holds an MFA (Hunter College), PhD (Performance Studies, NYU) and is Professor of Performance + Performance Studies at Pratt Institute.

Aldon Lynn Nielsen is the Kelly Professor of American Literature at the Pennsylvania State University. His most recent book of poetry is *A Brand New Beggar*, from Steerage Press. Among his many volumes of criticism are *Integral Music*, *Black Chant*, and *Reading Race*.

Glenn North is the American Jazz Museum Poet-in-Residence. He’s a Cave Canem fellow, a *Callaloo* creative writing fellow and recipient of the Charlotte Street Gen-

erative Performing Artist Award. His work has appeared in *Caper Literary Journal*, *Platte Valley Review*, *Cave Canem Anthology XII*, and *The African American Review*.

Steven F. Pond is the currently Chair of the Department of Music at Cornell University. He is the author of *Herbie Hancock's Head Hunters: The Making of Jazz's First Platinum Album* (University of Michigan Press 2010 [2005]). His articles and reviews have appeared in *Ethnomusicology* and the Music Library Association's journal, *Notes*.

Howard Ramsby II, a professor of African American literature at Southern Illinois University Edwardsville, writes and blogs about black artistic culture.

Francesca T. Royster, Professor of English at DePaul University in Chicago, is the author of *Sounding Like a No-No: Queer Sounds and Eccentric Acts in the Post-Soul Era* (University of Michigan Press, 2013) and *Becoming Cleopatra: The Shifting Image of an Icon* (Palgrave/MacMillan, 2003), as well as numerous essays.

Harold Smith is a visual artist, educator, and filmmaker that lives and works in Kansas City. Much of his work touches on cultural themes and social issues in the black community. Harold sees funk as an ingenious metaphorically based delivery system for social commentary. His website is www.haroldsmithart.com.

Alex Stewart has published articles on jazz, popular music, and music of Latin America. His book, *Making the Scene: Contemporary New York City Big Band Jazz*, was published in 2007 by University of California Press. During 2006-07, he was a Fulbright Scholar researching Afro-Mexican music and culture in Oaxaca, Mexico. A saxophonist, he has played, recorded, and toured with leading figures in jazz and popular music.

Amy Nathan Wright has a Ph.D. in American Studies and is Assistant Professor at St. Edward's University where she teaches interdisciplinary courses on diversity and social justice. Along with her work on funk music, she is a revisionist civil rights scholar completing a book on the 1968 Poor People's Campaign.

avery r. young, a 2012 3Arts Teaching Artist Awardee and Cave Canem Fellow, is a writer, performer, and visual artist whose work has been appeared in *AIMPrint*, *Coon Bidness*, and other anthologies. Recently, as an artist-in-residence at The University of Chicago, young completed a collection of sound designs that will be featured on his first full-length album "booker t. soltrejne:a race rekkid."