

Contents

Preface to the Revised Edition xi

Introduction: “What’s Going On” xiii

Acknowledgments xix

Section One: “A Change Is Gonna Come”: Mahalia Jackson, Motown, and the Movement

1. The Dream 3
2. Mahalia and the Movement 4
3. “The Soul of the Movement”: Calls and Responses 11
4. Motown: Money, Magic, and the Mask 15
5. *The Big Chill* vs. *Cooley High*: Two out of Three Falls for the Soul of Motown 22

The Gospel Impulse 28

6. Sam Cooke and the Voice of Change 31
7. Solid Gold Coffins: Phil Spector and the Girl Group Blues 37
8. SAR and the Ambiguity of Integration 40
9. “The Times They Are A-Changin’ ”: Port Huron and the Folk Revival 44
10. Woody and Race 49
11. “Blowin’ in the Wind”: Politics and Authenticity 53
12. Music and the Truth: The Birth of Southern Soul 56
13. Down at the Crossroads 65

The Blues Impulse 68

14. Soul Food: The Mid-South Mix 72
15. Dylan, the Brits, and Blue-Eyed Soul 79
16. The Minstrel Blues 85

17. Otis, Jimi, and the Summer of Love:
From Monterey to Woodstock 89
18. Last Thoughts on the Dream: Dot and Diana 94

Section Two: “Love or Confusion?”: Black Power, Vietnam, and the Death of the Dream

19. Sly in the Smoke 103
20. Death Warrants: LBJ, Martin, and the Liberal Collapse 106
21. “All Along the Watchtower”: Jimi Hendrix and the
Sound of Vietnam 109
22. ‘Retha, Rap, and Revolt 116
23. “Spirit in the Dark”: Aretha’s Gospel Politics 121
24. Jazz Warriors: Malcolm and Coltrane 125

The Jazz Impulse 132

25. “Black Is an’ Black Ain’t”: JB, Miles, and Jimi 137
26. Curtis Mayfield’s Gospel Soul 144
27. John Fogerty and the Mythic South 151
28. “Trouble Comin’ Every Day”: Southern Strategies
and the Revolution on TV 158
29. Troubled Souls: Wattstax and Motown (West) 165
30. “Where Is the Love?”: Donny Hathaway and the
End of the Dream 172

Section Three: “I Will Survive”: Disco, Irony, and the Sound of Resistance

31. Reflections in a Mirror Ball 177
32. Reverend Green and the Return of Jim Crow 179
33. Demographics 101: Hard Times in Chocolate City 183
34. Black Love in the Key of Life 187
35. Jimmy Carter and the Great Quota Disaster of 1978 191
36. Roots: The Messages in the Music 197
37. God Love Sex: Disco and the Gospel Impulse 203
38. Disco Sucks 209
39. Punks and Pretenders 212
40. Rebellion or Revolution: Bruce Springsteen and the Clash 218
41. P-Funkentelechy 226

- 42. Redemption Songs: Bob Marley in Babylon 230
- 43. The Message: Hip-hop and the South Bronx 236

Section Four: “And That’s the Way That It Is”: The Reagan Rules, Hip-hop, and the Megastars

- 44. Welcome to the Terrordome 245
- 45. Springsteen and the Reagan Rules 246
- 46. The Problem of Healing in the Hall of Mirrors 251
- 47. The View from Black America 253
- 48. The Way It Was and the Way It Is 257
- 49. Brer Rabbit and Tar Baby 260
- 50. Run-D.M.C. Negotiates the Mainstream 262
- 51. “A Hero to Most”: Elvis in the Eighties 263
- 52. Megastardom and Its Discontents: Michael and Madonna 271
- 53. Duke Ellington for Our Time: The Symbol Formerly Known as Prince 277
- 54. West Africa Is in the House 281
- 55. “Bring the Noise”: The New School Rap Game 284
- 56. “Know the Ledge”: KRS-One, Rakim, and the Gangstas 290
- 57. “Born in the U.S.A.”: Springsteen and Race 297

Section Five: “Holler If Ya Hear Me”: In the Nineties Mix

- 58. Wasteland of the Free 307
- 59. American Dreaming 309
- 60. C.R.E.A.M., or, Tupac on Death Row 314
- 61. No More Drama: Mary J. Blige and the Hip Hop Generation 319
- 62. The Gospel Impulse Gets Crunk: OutKast and the Dirty South 330
- 63. Ozomatli and the Myth of Purity: Notes on the Browning of America 338
- 64. The Gospel Impulse (Remixed): Bruce Springsteen, Kirk Franklin, and Lauryn Hill 348

Notes 363

Playlist 398

Index 427