First-Year Studies 142: Roots Music in American Society

Fall 2007: Mon. and Wed., 2:30-3:50 PM, 510 Young Hall

Prof. Rand Smith

317 Young Hall

ext. 5124

home: 847-424-9117
rsmith@lfc.edu

Office hours:

*Monday – 11 a.m. – 12 noon

*Tuesday – 2:00-3:00 p.m.

*Friday – 2:30-3:30 p.m.,

*and by appointment

COURSE OBJECTIVES
The chief goal is to introduce you to American roots music – its origins, forms, and impact on our culture and society. By the end of this course, you should be able to: (1) identify roots music as a distinctive type of American music (compared with, for example, concert music and popular music); (2) distinguish the main types of 20th century roots music; (3) explain the interplay, or mutual influences, between roots music and its social, political, and economic context; (4) analyze the role of "cultural brokers" such as John and Alan Lomax in defining "authentic" folk music for a mass public; and (5) assess how roots music has influenced selected contemporary musicians and styles of music.

As part of the First-Year Studies program, this course seeks to develop crucial intellectual abilities, notably communication skills (clear and persuasive writing and speaking) and critical thinking. The course will be run in a seminar format with frequent writing and speaking assignments.

WHY STUDY ROOTS MUSIC?
What is "roots" music, and what is its place in American society? These are the central questions of this course. As we shall see, the answers to these questions are elusive, since how people define roots music has changed greatly during the past century and continues to do so. But the search for answers is important, I believe, for several reasons. First and foremost, there is some GREAT music here! Leave aside "historical significance", etc., and just listen -- as we will. You will hear amazing creativity and musicianship. What's not to like about that?

Second, roots music is indeed a central part of this nation's cultural heritage. One important indicator comes from the Library of Congress. In 2002 the LOC launched the "National Recording Registry," an effort to recognize and preserve recordings that are “culturally, historically or aesthetically important, and/or inform or reflect life in the United States.” (see the LOC website: http://www.loc.gov/rr/record/nrpb/nrpb-home.html.) Included in the initial group of fifty recordings are FDR's "fireside chats," Stravinsky's "Rite of Spring," and Gen. Eisenhower's D-Day radio address. What is striking is that over one-fourth of these recordings (13 out of 50) are roots music performances. These include the Fisk Jubilee Singers' "Swing Low, Sweet Chariot" (1909) the Victor Talking Machine Company's "Bristol Sessions" with the Carter Family and Jimmie Rodgers (1927), Woody Guthrie's "This Land is Your Land" (1944) and Bob Dylan's "Freewheelin'" (1963). That is prima facie evidence that roots music matters in American culture.

Finally, by definition roots music is a cultural form that springs from "the people" -- farmers, workers, hobos, students, soldiers, and ordinary folk -- and reflects their lives, their "toils and troubles." Roots music is thus a window onto American society in general. Through roots music one can better understand racial, sexual, and class relations in this country. One can also gain insight into collective social and political consciousness, especially differing visions of what kind of country America should be.
COURSE ORGANIZATION
The course will be organized more or less chronologically, featuring four main periods:

I. Pre-commercial era (pre-1920): the period predating radio and mass distribution of recorded music, especially folk-based music. Early development of "old-time" music, jazz, blues, and gospel.

II. Early commercial era (1920-1950): attempts to develop both white and black traditional folk music as commercially popular forms. Early country music (Jimmie Rodgers, Carter Family, Grand Ole Opry); Woody Guthrie's music portraying the travails of common people during the Depression and Dustbowl; work of the Lomaxes and other "cultural brokers" (e.g., discovery and promotion of Lead Belly); flowering of Delta blues.

III. Folk Revival (1950-1970): both white and black folk styles develop mass followings. First the Weavers in early 1950s, then later such groups/artists as the Kingston Trio, Joan Baez, and Bob Dylan "revive" and popularize earlier folk music. Development of "Chicago blues" pioneered by Muddy Waters and Willie Dixon. Emergence of rock 'n' roll as merging of white gospel and black rhythm and blues (key: Sam Philips's Sun Records and Elvis Presley); growing popularity of Bill Monroe's bluegrass sound.

IV. Contemporary era (1970-present): continuing development of bluegrass as a new yet "authentic" roots musical genre; celebration of American multiculturalism through promotion of ethnic/regional styles (Cajun, Native American, TexMex); contemporary efforts to preserve yet extend roots music (Ry Cooder, Taj Mahal, Bruce Springsteen, Gillian Welch, Steve Earle, David Grisman, Mississippi All Stars, et al).

While we will consider all four periods, we will emphasize periods II and III, that is, roughly the period between 1920 and 1970.
TEXTS: The following are the main course texts (all available in paperback editions):

Filene, Benjamin. ROMANCING THE FOLK: PUBLIC MEMORY AND AMERICAN ROOTS MUSIC. Chapel Hill: UNC Press, 2000. ISBN-10: 080784862X.

Hacker, Diana, A POCKET STYLE MANUAL, 3RD ed. (the College's official writing guide, which all first-year students are required to have).

Hajdu, David. POSITIVELY 4TH STREET: THE LIVES AND TIMES OF JOAN BAEZ, BOB DYLAN, MIMI BAEZ FARINA, AND RICHARD FARINA. New York: North Point Press, 2002. ISBN-10: 086547642X.

Malone, Bill C. and David Stricklin. SOUTHERN MUSIC/AMERICAN MUSIC. Lexington: University Press of Kentucky, 2003 (2nd ed.). ISBN-10: 081319055X.

Wald, Elijah. ESCAPING THE DELTA: ROBERT JOHNSON AND THE INVENTION OF THE BLUES. Amistad Books, 2004. ISBN-10: 0060524278.

Zwonitzer, Mark, with Charles Hirschberg. WILL YOU MISS ME WHEN I'M GONE? THE CARTER FAMILY AND THEIR LEGACY IN AMERICAN MUSIC. New York: Simon & Schuster, 2004 (reprint). ISBN-10: 074324382X.

REQUIREMENTS: The following are the main components of the grade:

Summer assignment

 5%

Concert review (due Wed., 9/26) 10

Mid-term exam (Wed., 10/17)

15

Book review (due Nov. 2)

10

Research paper (due Dec. 7)

15

Class participation

20

Final exam (Dec. 14)

25

Total

 100%

Summer assignment. Previously assigned and turned in at first class.

Concert review. Due Wed., Sept. 26. This paper will critically review the Rory Block concert (with Eric Noden + Joe Filisko opening) concert at the Old Town School of Folk Music on Fri., Sept. 21 at 8 p.m. This is a required activity, since it is connected to graded work. Suggested length: 1000 words (about 3 pages). Here are some elements to consider: note the songs played and the order in which they were played; variety of songs in terms of tempo, theme, etc.; comment on the strategy, if any, that went into the design of the set list; the level of virtuosity; performers' interaction with audience; performers' "filler" between songs (talk? jokes? commentary?); atmosphere in the audience (how well the music was received).

Mid-term exam. In class on Wed., Oct. 17.
Book review. Due Friday, Nov. 2. Assignment is to write a 1000-1200 word (4-5 pages) review of a roots-music book of your choice, drawn from a bibliography I will distribute. Please clear your choice with me before proceeding to read the book. The review should do two things: first, summarize the basic argument/thesis (about half the review) and second, critique the book (analyze its strong and weak points).

Research paper. Due Friday, Dec. 7. Assignment is to write a 1800-2400 word (6-8 pages) research-based paper on a topic of your choice. I will soon hand out a list of possible topics and suggestions to stimulate your thinking.

Class participation. Regular attendance and active, informed participation are expected. More than three unexcused absences will lower your grade. An excused absence is one that is due to reasons of sickness and personal emergency. If you are unable to attend class for these reasons, please call me BEFORE class to let me know. Included in the participation grade is your performance on frequent, short writing assignments. Approximately once each week you will be asked to write a brief essay that responds critically to the course material.

Final exam. 1:30 PM, Fri., Dec. 14.
COURSE SCHEDULE:

NOTE: readings assignments and reading/discussion questions will be handed out in class on Thursdays to cover the following week.

WEEK 1
T, 8/28

Chicago Day – visit to Chicago History Museum

WEEK 2
M, Sept. 3
first class – presentation of summer projects
I. PRE-COMMERCIAL ERA (PRE-1920)
W, Sept. 5
Identifying American roots music

read: Bill C. Malone, SOUTHERN MUSIC/AMERICAN MUSIC, Intro.

 and chaps. 1-2
NOTE:
Concert: Devil in a Woodpile (Chicago roots-music band).

Time/place: Thursday, Sept. 6 at 7 p.m., Center for Chicago Programs.

Attendance required. We will meet with the performers following their concert. Please write a 1-page review of the concert, commenting on at least three aspects of the performance. (For some ideas, see “Concert Review” above.) Your review should be turned in at next Monday’s class (M, 9/10).
WEEK 3
M, Sept. 10

Defining an American Folk Heritage

read: Benjamin Filene, ROMANCING THE FOLK, Intro. and chap. 1

II. EARLY COMMERCIAL ERA (1920-1950
W, Sept. 12

Early Commercial Era: An Overview

read: Malone, chaps. 3-5

WEEK 4
M, Sept. 17

Defining the Blues

read: Elijah Wald, ESCAPING THE DELTA, chaps. 1-2
W, Sept. 19

Defining the Blues (cont.)

read: Wald, chaps. 3-4
NOTE: Friday, Sept. 21, 8:00 p.m. -- CONCERT: Rory Block (with Eric Noden + Joe Filisko, opening). Old Town School of Folk Music.
WEEK 5
M, Sept. 24

Defining the Blues (cont.)

read: Wald, chaps. 5-6
W, Sept. 26

Defining the Blues (cont.)

read: Wald, chaps. 7-8
NOTE: Concert Review due in class on 9/26.
WEEK 6
M, Oct. 1

Defining the Blues (cont.)

read: Wald, chaps. 9-11
W, Oct. 3

Defining African-American Roots Music: Leadbelly and the Lomaxes

read: Filene, chap. 2
WEEK 7
M, Oct. 8

Early Country Music: The Carter Family, Jimmie Rodgers, Grand Ole Opry

read: Zwonitzer, pp. 1-143
W, Oct. 10

Early Country Music (cont.)

read: Zwonitzer, pp. 144-223
WEEK 8
M, Oct. 15

Early Country Music (cont.)

Zwonitzer, pp. 224-397
W, Oct. 17

Mid-term exam
WEEK 9
M, Oct. 22

Mid-semester break – no class

III. FOLK REVIVAL (1950-1970)
W, Oct. 24

Urban Blues Comes of Age: Muddy Waters, Willie Dixon, and Chess Records

read: Filene, chap. 3
WEEK 10
M, Oct. 29

Blues in the Folk Revival

read: Wald, chap. 12
W, Oct. 31

Blues in the Folk Revival (cont.)

read: Wald, chap. 13
NOTE: Book review due by 4 p.m. on Friday, Nov. 2

WEEK 11
M, Nov. 5

Nationalization of Southern Music

read: Malone, chap. 6; David Hajdu, POSITIVELY 4TH STREET,

 pages to be assigned

guest: Bill C. Malone
W, Nov. 7

Urban Folk Music: Dylan, Baez, and the Greenwich Village Scene

read: Hajdu, pages to be assigned
WEEK 12
M, Nov. 12

Urban Folk Music (cont.)

read: Hajdu, pages to be assigned; Clay Eals, STEVE GOODMAN: FACING THE

 MUSIC, pages to be assigned (on Reserve in Library)
W, Nov. 14

Urban Folk Music: Dylan and Pete Seeger

read: Filene, chap. 5; Eals, pages to be assigned
WEEK 13
M, Nov. 19

Steve Goodman (1948-1984): LFC alum and folksinger

read: Eals, pages to be assigned

Guest: Clay Eals, author of STEVE GOODMAN: FACING THE MUSIC

W, Nov. 21

To be decided
IV. CONTEMPORARY ERA (1970-PRESENT)
WEEK 14

M, Nov. 26

New Directions in Roots Music

read: Malone, chap. 7
W, Nov. 28

New Directions in Roots Music (cont.)

read: Malone, chap. 8
WEEK 15
M, Dec. 3

New Directions in Roots Music (cont.)

read: Malone, chap. 9
W, Dec. 5

New Directions in Roots Music (cont.)

read: Wald, chap. 14 and Afterword
NOTE: Research paper due by 4 p.m. on Friday, Dec. 7.

WEEK 16
M, Dec. 10

Course Conclusions
Final exam: 1:30 PM, Fri., Dec. 14.

PAGE
6

