Sabbatical Report Wendy Commons Fall 2018

Acknowledgments:

My sincerest thanks to Collin College, President Neil Matkin, the Board of Trustees, Dean Brenda Carter, Associate Dean Amy Gainer, and the members of the Sabbatical Committee for allowing me this opportunity to complete my dissertation and earn my PhD during the Fall of 2018. I believe this experience has rekindled my enthusiasm for research and writing, which will no doubt be reflected in my teaching.

Sabbatical Summary:

The purpose of this project (aside from completing my PhD in Rhetoric) was to consider how the use of a stage persona might affect a musician's audience. I wrote my prospectus for this project in the Spring of 2011, my first semester teaching full time at Collin. I had worked on my dissertation here and there since then, but unfortunately a series of personal setbacks and the intense pace of teaching five sections of Composition every semester prevented me from dedicating as much time to it as I would have liked. Needless to say, I was thrilled to finally have a chance to focus all of my energy on this project.

Persona is a concept that is key to understanding rhetoric, yet there has been very little research exploring persona in the past several decades, and what little exists is more focused on literary criticism and creative writing. However, in today's world an understanding of persona is perhaps more necessary than ever as we balance the ever-expanding number of roles we take on in our lives.

As a lifelong music enthusiast, I've always been fascinated by the idea of stage persona, so I decided to use that as a lens to examine the idea of persona and how it might affect an audience. I focused mostly on David Bowie, who adapted several personas throughout a career spanning over fifty years; I concentrated on the Ziggy Stardust persona Bowie used to catapult himself to stardom in the early 1970s. Using rhetorician Kenneth Burke's dramatistic pentad (act, agent, agency, scene, and purpose), I examined means (agency) by which Bowie (agent) brought to life the Ziggy Stardust persona (act), as well as the musical, artistic, and political environment (scene) that inspired him to do so (purpose). Burke's concept of identification served to offer insight into Bowie's relationship with his audience at this time and how his use of Ziggy affected this relationship.

While musicians in the 1950s and 1960s were expected to maintain a consistent persona that was in keeping with who they were offstage (or who their audience believed them to be offstage), glam rock in general, and Bowie in particular, helped shift those attitudes by embracing theatricality and artifice, and audiences responded well to this less serious attitude. In Bowie's case, audiences did not seem to mind the "fakery" of his Ziggy persona because, in addition to being somewhat novel and giving Bowie an aura of enigma, it functioned as a metaphor for their own sense of alienation and frustration, enhancing their connection to Bowie and his music.

While all of this may seem to have nothing to do with teaching, one of my findings (and an opportunity for future research) is that there is little distinction in the field of rhetoric between persona, ethos, and identity. Bowie's work shows us that this distinction is more significant than previously thought: he employed various personas throughout his career that varied in degrees of fiction and reality, but he managed to maintain a fairly consistent sense of identity over the course of fifty years and more than two dozen albums by returning to similar themes and cultivating a uniquely performative voice and singing style; the combination of this identity and his personas is what created his ethos, his sense of credibility to his audience.

In my research on this topic, I was surprised to find very little connecting the concept of persona to composition pedagogy. In addition to considering how instructors might use persona to better engage their students, teaching students how to develop personas would have far-reaching ramifications. Introducing students to academic writing and asking them to create their own scholarly persona, considering what that persona's key characteristics might be and how they differ from the student's, would help them better understand the expectations that come with college-level writing. Since most composition instructors discuss rhetorical context, discussing persona more explicitly would enhance current practices by offering students another way to consider appropriateness and decorum.

Students could also consider persona in terms of curating content for social media, perhaps examining different types of user profiles and determining what makes them effective or ineffective. They could also use this information to cultivate a more professionally appropriate social media presence that would help prepare them to enter the job market.

As someone whose entire oeuvre seems to emphasize the value of embracing one's weirdness and questioning the reigning symbols of authority, Bowie created a body of work largely focused on the notion that we do have a choice in who we are and that personas are a key means by which to exercise it. Bowie openly expressed his own eccentric identity through his various personae and in doing so encouraged others to, as Oliver James would put it, "up their Ziggy": to consider who they wanted to be and take steps toward that goal. By examining the Ziggy Stardust persona through the framework of Burke's dramatism and identification, I hope to have provided an opportunity for others to explore the concepts of identity and persona in new and interesting ways.

I've included the sources I used in writing my dissertation for your reference.

WORKS CITED

ABC News. "Bowie Named Most Influential." ABC News, 27 Nov. 1999,

abcnews.go.com/Entertainment/story?id=112770&page=1.

Anderson, Dana. Identity's Strategy: Rhetorical Selves in Conversion. U of South

Carolina P, 2007.

Aristotle. *The Art of Rhetoric*. Translated by J. H. Freese, 1926, Harvard U P, 2006. Loeb Classical Library, vol. 193.

Attali, Jacques. *Noise: The Political Economy of Music*. Translated by Brian Massumi, U of Minnesota P, 1985. Theory and History of Literature, Vol. 16.

Auslander, Philip. *Performing Glam Rock: Gender and Theatricality in Popular Music*. U of Michigan P, 2006.

Benoit, William. "A Note on Burke on 'Motive." Rhetoric Society Quarterly, vol. 26, no.

2, 1996, pp. 67-79. *JSTOR*, <u>www.jstor.org/stable/3886226</u>. Accessed 21 Sept. 2018.

Blakesley, David. *The Elements of Dramatism*. Longman, 2002. The Elements of Composition Series.

"Bowie and Boyd 'Hoax' the Art World." BBC News, 7 Apr. 1998,

news.bbc.co.uk/2/hi/75207.stm.

Bowie, David. Aladdin Sane. RCA Victor, 1973.

- ---. "Ashes to Ashes." Scary Monsters (And Super Creeps), RCA BOW, 1980.
- ---. "Ashes to Ashes." YouTube, uploaded by emimusic, 6 Mar. 2009,

youtu.be/CMThz7eQ6K0

- ---. Black Tie White Noise. Arista, 1993.
- ---. Blackstar. ISO/Columbia, 2016.
- ---. "Blackstar." YouTube, uploaded by David Bowie, 19 Nov. 2015,

youtu.be/kszLwBaC4Sw.

- ---. "Boys Keep Swinging (Official Video)." *YouTube*, uploaded by David Bowie, 25 June 2018, <u>youtu.be/2KcOs70dZAw</u>.
- ---. Buddha of Suburbia. Arista, 1993.
- ---. "China Girl (Official Video)." *YouTube*, uploaded by David Bowie, 19 June 2018, <u>youtu.be/_YC3sTbAPcU</u>.
- ---. Diamond Dogs, RCA Victor, 1974.
- ---. Earthling. RCA, 1997.

- ---. "Five Years." *The Rise and Fall of Ziggy Stardust and the Spiders from Mars*, RCA Victor, 1972.
- ---. "Future Legend." Diamond Dogs, RCA Victor, 1974.
- ---. "Hang on to Yourself." *The Rise and Fall of Ziggy Stardust and the Spiders from Mars*, RCA Victor, 1972.
- ---. Heathen. ISO/Columbia, 2002.
- ---. "Heroes." RCA Victor, 1977.
- ---. "Hours..." Virgin, 1999.
- ---. Hunky Dory. RCA Victor, 1971.
- ---. "Lady Stardust." *The Rise and Fall of Ziggy Stardust and the Spiders from Mars*, RCA Victor, 1972.
- ---. "Lazarus." YouTube, uploaded by David Bowie, 7 Jan. 2016,

youtu.be/y-JqH1M4Ya8.

- ---. Let's Dance. EMI America, 1983.
- ---. "Let's Dance (Official Video)." *YouTube*, uploaded by David Bowie, 14 June 2018, youtu.be/VbD_kBJc_gl.
- ---. "Life on Mars?" Hunky Dory, RCA Victor, 1971.
- ---. Lodger. RCA Victor, 1979.
- ---. "Look Back in Anger (Official Video)." *YouTube*, uploaded by David Bowie, 27 Sept. 2017, <u>youtu.be/eszZfu_1JM0</u>.
- ---. Low. RCA Victor, 1977.
- ---. The Man Who Sold the World. Mercury, 1971.

- ---. "The Man Who Sold the World." The Man Who Sold the World, Mercury, 1971.
- ---. "Moonage Daydream." *The Rise and Fall of Ziggy Stardust and the Spiders from Mars*, RCA Victor, 1972.
- ---. Never Let Me Down. EMI America, 1987.
- ---. The Next Day. ISO/Columbia, 2013.
- ---. "Oh! You Pretty Things." Hunky Dory, RCA Victor, 1971.
- ---. 1. Outside. RCA, 1995.
- ---. Pin Ups. RCA Victor, 1973.
- ---. "Please Mr. Gravedigger." David Bowie, Deram, 1967.
- ---. Reality. ISO/Columbia, 2003.
- ---. "Repetition." Lodger, RCA Victor, 1979.
- ---. The Rise and Fall of Ziggy Stardust and the Spiders from Mars. RCA Victor, 1972.
- ---. "Rock 'n' Roll Suicide." *The Rise and Fall of Ziggy Stardust and the Spiders from Mars*, RCA Victor, 1972.
- ---. Scary Monsters (And Super Creeps). RCA BOW, 1980.
- ---. "Space Oddity." Space Oddity, Philips, 1969.
- ---. "Star." The Rise and Fall of Ziggy Stardust and the Spiders from Mars, RCA Victor, 1972.
- ---. "Starman." The Rise and Fall of Ziggy Stardust and the Spiders from Mars, RCA Victor, 1972.
- ---. "The Stars (Are Out Tonight)." *YouTube*, uploaded by David Bowie, 25 Feb. 2013, <u>youtu.be/gH7dMBcg-gE</u>.

- ---. Station to Station. RCA Victor, 1976.
- ---. "Station to Station." Station to Station, RCA Victor, 1976.
- ---. "Suffragette City." *The Rise and Fall of Ziggy Stardust and the Spiders from Mars*, RCA Victor, 1972.
- ---. Tonight. EMI America, 1984.
- ---. "When I'm Five." David Bowie, Deram, 1967.
- ---. "Where Are We Now?" The Next Day, ISO/Columbia, 2013.
- ---. Young Americans. RCA Victor, 1975.
- ---. "Ziggy Stardust." *The Rise and Fall of Ziggy Stardust and the Spiders from Mars*, RCA Victor, 1972.
- Bowie, David, performer. *Love You Till Tuesday*. Directed by Malcolm J. Thomson, PolyGram Video, 1984.

Boyd, William. "William Boyd: How David Bowie and I Hoaxed the Art World." *The Guardian*, 12 Jan. 2016,

www.theguardian.com/music/2016/jan/12/art-david-bowie-william-boyd-nat-tate-e ditor-critic-modern-painters-publisher.

Breward, Christopher. "For 'We Are the Goon Squad': Bowie, Style, and the Power of the LP Cover, 1967-1983." *David Bowie Is*, edited by Victoria Broackes and Geoffrey Marsh, V&A Publishing, 2013, pp. 193-201.

"Brit Awards 2014: David Bowie Wins Best British Male Trophy." BBC News, 20 Feb.

2014, www.bbc.com/news/entertainment-arts-26230608.

- Broackes, Victoria. "Putting Out Fire with Gasoline: Designing David Bowie." *David Bowie Is*, edited by Victoria Broackes and Geoffrey Marsh, V&A Publishing, 2013, pp. 116-41.
- Broackes, Victoria, and Geoffrey Marsh. Wall text. *David Bowie Is*. Art Gallery of Ontario, Toronto, Ontario.
- Brooke, Robert E. "Persona." *The Encyclopedia of Rhetoric*, edited by Thomas O. Sloane, Oxford U P, 2001, pp. 569-72.
- Brown, Mick. "David Bowie Interview from 1996: 'I Have Done Just about Everything That It's Possible to Do'." *The Telegraph*, 10 Jan. 2017, <u>www.telegraph.co.uk/music/artists/david-bowie-interview-from-1996-i-have-done-just-about-everythin/</u>.
- Brummett, Barry. "The Rhetoric of Style." Oxford Research Encyclopedia of Communication, Oxford U P, 2016.
- Burke, Kenneth. "Addendum." *Counter-Statement*, 1931, 2nd ed., U of California P, 1968, pp. 220-25.
- ---. Attitudes Toward History. 3rd ed., U of California P, 1984.
- ---. Dramatism and Development. Clark U P, 1972. Heinz Werner Series, vol. 6.
- ---. A Grammar of Motives. U of California P, 1969.
- ---. Language as Symbolic Action: Essays on Life, Literature, and Method. U of California P, 1966.
- ---. "Psychology and Form." *Dial*, vol. 79, 1925, pp. 34-46.
- ---. A Rhetoric of Motives. Prentice Hall, 1950.

---. "The Rhetorical Situation." *Communication: Ethical and Moral Issues*, edited by Lee Thayer, Routledge, 1974. *Google Books*,

books.google.com/books?id=P7nMCgAAQBAJ&pg=PT335&lpg=PT335&dq=%2 2identification+by+inaccuracy%22&source=bl&ots=ZoYsSGr2gD&sig=InTnyqtVC GYYuXUieRhkzwb_SC8&hl=en&sa=X&ved=2ahUKEwiTz4v1j4XfAhUSG6wKHX 04ALUQ6AEwAHoECAQQAQ#v=snippet&q=%22rhetorical%20situation%22&f=f alse. Accessed 22 Nov. 2018.

 ---. "Twelve Propositions by Kenneth Burke on the Relation between Economics and Psychology." *The Philosophy of Literary Form*. U of California P, 1974, pp. 242-49.

Butler, Judith. Bodies That Matter. Routledge, 1993.

- ---. Gender Trouble: Feminism and the Subversion of Identity. Routledge, 1990.
- Chapman, Ian. "Ziggy's Urban Alienation: Assembling the Heroic Outsider." *Enchanting David Bowie: Space Time Body Memory*, edited by Toija Cinque, Christopher Moore, and Sean Redmond, Bloomsbury, 2015, pp. 27-47.
- Cinque, Toija, Christopher Moore, and Sean Redmond, editors. *Enchanting David Bowie: Space Time Body Memory*. Bloomsbury, 2015.
- Clark, Gregory. *Civic Jazz: American Music and Kenneth Burke on the Art of Getting Along*. U of Chicago P, 2015.

Cooper, Anneliese. "David Bowie's Sincerity." *David Bowie and Philosophy: Rebel Rebel*, edited by Theodore G. Ammon, Open Court, 2016, pp. 139-48. Popular Culture and Philosophy, vol. 103. Critchley, Simon. *Bowie*. OR Books, 2014.

Cullen, Oriole. "Changes: Bowie's Life Story." *David Bowie Is*, edited by Victoria Broackes and Geoffrey Marsh, V&A Publishing, 2013, pp. 234-58.

"David Bowie." The Rock and Roll Hall of Fame Museum,

rockhall.com/inductees/david-bowie/.

"David Bowie and the Story of Ziggy Stardust... the Documentary." *YouTube*, uploaded by Halloweenjack84, <u>youtu.be/D3DvaQNv5QI</u>.

"David Bowie Hang on to Yourself documentary Pt 1." YouTube, uploaded by

HJ84Esquire, 6 Apr. 2012, <u>youtu.be/3isp3iQNYzY</u>.

"David Bowie Is Virtual - Press Release." David Bowie, 16 July 2018,

www.davidbowie.com/blog/2018/7/16/david-bowie-is-virtual-press-release.

David Bowie: The Last Five Years. Francis Whately, HBO, 2017.

- "David Bowie The National May 1973." *YouTube*, uploaded by Graham Hammond, 15 July 2016, <u>youtu.be/3isp3iQNYzY</u>.
- "David Bowie Then... David Bowie Now..." *David Bowie Is*, edited by Victoria Broackes and Geoffrey Marsh, V&A Publishing, 2013, pp. 282-300.
- Escamilla, Michael. "Loving the Alien: On David Bowie." *The Jung Page: Reflections on Psychology, Culture and Life*, 2 Mar. 2017,

www.cgjungpage.org/blog/loving-the-alien-on-david-bowie?fbclid=IwAR0Y4X9x-ERHD96WK_lifACvvnmzQEGk8RKvlt5YSiA4KBQHL8KPaZ8aB7s.

Foss, Sonja K. "Pentadic Criticism." *Rhetorical Criticism: Exploration and Practice*, 4th ed., Waveland P. Inc., 2009, pp. 355-86.

Foss, Sonja K., Karen A. Foss, and Robert Trapp. "Kenneth Burke." *Contemporary Perspectives on Rhetoric*, 3rd ed., Waveland P, Inc., 2002, pp. 187-232.

Friedlander, Paul. Rock and Roll: A Social History. 2nd ed., Westview P, 2006.

Frith, Simon. Music for Pleasure: Essays in the Sociology of Pop. Routledge, 1988.

Garber, Marjorie. Vested Interests: Cross-Dressing and Cultural Anxiety. 1992.

Routledge, 1997.

Gelbart, Matthew. "Persona and Voice in the Kinks' Songs of the Late 1960s." *Journal of the Royal Musical Association*, vol. 128, no. 2, 2003, pp. 200-41. *JSTOR*, www.jstor.org.library.collin.edu/stable/3557496. Accessed 15 June 2011.

- Gerlach, David, prod. "David Bowie on Stardust." *YouTube*. Uploaded by Blank on Blank, 20 May 2014, youtu.be/IFIDXXDsxAo.
- Gilmore, Mikal. "David Bowie: How Ziggy Stardust Fell to Earth." *Rolling Stone*, 2 Feb. 2012,

www.rollingstone.com/music/music-news/david-bowie-how-ziggy-stardust-fell-toearth-183340/.

- Goodman, Lizzie. "Nicki Minaj, the Rapper with a Crush on Meryl Streep." *New York Magazine*, 20 June 2010, <u>nymag.com/guides/summer/2010/66786/</u>.
- James, Oliver. Upping Your Ziggy: How David Bowie Faced His Childhood Demons -and How You Can Face Yours. Karnac, 2016.
- "John Lennon and Plastic Ono Band Live at Toronto 1969 [Full Concert]." YouTube, uploaded by Rondonian, 25 June 2013, <u>youtu.be/uEqnT6Pr3iY</u>.

- Jones, Dylan. When Ziggy Played Guitar: David Bowie and the Four Minutes that Shook the World. Preface, 2012.
- Juzwiak, Rich. "It's Prince's Birthday, Listen to *Camille*." *The Muse*, 7 June 2017, <u>themuse.jezebel.com/its-princes-birthday-listen-to-camille-1795887180</u>.
- Lees, Paris. "Misfits and Weirdos Everywhere Owe David Bowie Their Tears." *Vice*, 12 Jan. 2016,

www.vice.com/sv/article/zng5v8/misfits-everywhere-owe-david-bowie-their-tearsparis-lees-678.

Lewis, Rebecca. "Everyone's Retweeting Caitlin Moran's Advice about David Bowie." *Metro*, 11 Jan. 2016, metro.co.uk/2016/01/11/everyones-retweeting-caitlin-morans-advice-about-david

-bowie-5615071/.

Leorne, Ana. "Dear Dr. Freud -- David Bowie Hits the Couch: A Psychoanalytical
Approach to Some of His Personae." *David Bowie: Critical Perspectives*, edited
by Eoin Devereux, Aileen Dillane, and Martin J. Power, Routledge, 2015, pp.
111-27. Routledge Studies in Popular Music.

The Man Who Fell to Earth. Directed by Nicholas Roeg, performances by David Bowie, Candy Clark, and Rip Torn, British Lion Film Corporation, 1976.

Marsh, Geoffrey. "Astronaut of Inner Spaces: Sundridge Park, Soho, London... Mars." *David Bowie Is*, edited by Victoria Broackes and Geoffrey Marsh, V&A Publishing, 2013, pp. 26-46.

- Masino, Susan. *Family Tradition: Three Generations of Hank Williams*. Backbeat Books, 2011.
- McDonald, Soraya Nadia. "Finally Free of Sasha Fierce, Beyoncé is a 'Grown Woman.""

The Washington Post, 28 Dec. 2013,

www.washingtonpost.com/blogs/she-the-people/wp/2013/12/28/finally-free-of-sas ha-fierce-beyonce-is-a-grown-woman/?utm_term=.1cb6db34d671.

- Michelson, Noah. "Lady Gaga Discusses Activism, Outing and Reading Her Male Alter Ego, Jo Calderone, as a Transgender Man." *The Huffington Post*, 2 Oct. 2011, <u>www.huffingtonpost.com/2011/09/23/lady-gaga-jo-calderone-transgender_n_978</u> <u>063.html</u>.
- Minot, Walter S. "Personality and Persona: Developing the Self." *Rhetoric Review*, vol. 7, no. 2, Spring 1989, pp. 352-63. *JSTOR*,

www.jstor.org.library.collin.edu/stable/465709. Accessed 15 June 2011.

Mott the Hoople. "All the Young Dudes." All the Young Dudes, Columbia, 1972.

Nichols, James Michael. "RuPaul Explains the Difference between Drag and Being

Transgender." The Huffington Post, 2 Mar. 2016,

www.huffingtonpost.com/entry/rupaul-explains-the-difference-between-drag-and-

being-transgender_us_56d73496e4b03260bf78f317.

O'Leary, Chris. "Boys Keep Swinging." *Pushing Ahead of the Dames: David Bowie, Song by Song*, 27 July 2011,

bowiesongs.wordpress.com/2011/07/27/boys-keep-swinging/.

Paglia, Camille. Sexual Personae: Art and Decadence from Nefertiti to Emily Dickinson. Vintage, 1991.

Pegg, Nicholas. The Complete David Bowie. 7th ed., Titan, 2016.

- Sadoski, Mark. "Imagination, Cognition, and Persona." *Rhetoric Review*, vol. 10, no. 2, Spring 1992, pp. 266-78. *JSTOR*, www.jstor.org.library.collin.edu/stable/465487. Accessed 15 June 2011.
- Sheldon, Kennon M., et al. "Trait Self and True Self: Cross-Role Variation in the Big-Five Personality Traits and Its Relations with Psychological Authenticity and Subjective Well-Being." *Journal of Personality and Social Psychology*, vol. 73, no. 6, 1997. *ProQuest*, DOI:10.1037/0022-3514.73.6.1380. Accessed 7 Oct. 2018.
- Shumway, David, and Heather Arnet. "Playing Dress Up: David Bowie and the Roots of Goth." *Goth: Undead Subculture*, edited by Lauren M. E. Goodlad and Michael Bibby, Duke U P, 2007, pp. 129-42.

Spitz, Marc. Bowie: A Biography. Crown, 2009.

- Stark, Tonja. "Crashing out with Sylvian': David Bowie, Carl Jung, and the Unconscious." *David Bowie: Critical Perspectives*, edited by Eoin Devereux, Aileen Dillane, and Martin J. Power, Routledge, 2015, pp. 82-110. Routledge Studies in Popular Music.
- Stokes, Geoffrey. "The Sixties." *Rock of Ages: The Rolling Stone History of Rock and Roll* by Ed Ward, Geoffrey Stokes, and Ken Tucker, Summit, 1986, pp. 249-463.

Thompson, Dave. Your Pretty Face Is Going to Hell: The Dangerous Glitter of David Bowie, Iggy Pop, and Lou Reed. Backbeat Books, 2009.

Tin Machine. Tin Machine. EMI USA, 1989.

---. *Tin Machine II*. Victory Music, 1991.

Trynka, Paul. David Bowie: Starman. Little, Brown and Company, 2011.

Waldrep, Shelton. *The Aesthetics of Self-Invention: Oscar Wilde to David Bowie*. U of Minnesota P, 2004.

---. Future Nostalgia: Performing David Bowie. Bloomsbury, 2016.

Welsh, Kaite. "David Bowie Bent Gender Rules and Changed Life for Us 'Freaks and

Queers." The Telegraph, 11 Jan. 2016,

www.telegraph.co.uk/women/life/david-bowie-made-that-messy-place-between-t

wo-genders-feel-like/. Accessed 2 Nov. 2018.

Wong, Tessa, Anna Jones, and Yuko Kato. "David Bowie's Love Affair with Japanese Style. *BBC News*, 12 Jan. 2016, <u>www.bbc.com/news/world-asia-35278488</u>.