The Dilemma 31

The Dilemma: Natural Hair’s Role in American Society
Kristen D. Brown
Comm-4500 Senior Project
Dr. Kimberly Johnson
April 8, 2013
ABSTRACT

For this exploratory study, I used dramatistic criticism to qualitatively measure the importance for Black women to wear straight hair versus natural hair in American society. By using this method, I was able to gain knowledge on the complex relationship between the role African American women play to appease the audience of the American Society, whether that is family, peers, or Caucasians. My personal narrative also proved conclusive in the thought that family played a key role in the acceptance factor for the pressure to obtain straight hair.

Willie Lynch’s Making of a Slave proved some valid points in comparison to the role that African American women have played for many centuries in this country. There are some very pivotal points, for example, how inferior thought can be regenerated from generation to generation and this held true in my personal affliction with my hair and my mother teaching me that nappy hair was bad and straight hair was good. Wolfe’s piece gave a symbolic and a representational approach to the issue with Woman’s no good boyfriend representing Society, Woman representing African American women as a group, LaWanda representing the societal pressure to wear straight hair and Janine representing the Natural hair and Black aesthetic.

These results are essential because now that this research has proved some key points in the disenfranchisement and negativity involving natural hair, the masses can now be enlightened on this aspect and choose to reject this mentality and start appreciating and understanding that the standard of beauty forced upon black women is not the only standard of beauty.
The issue of hair proves prevalent in today’s society because of the post-slavery ideology that has imprinted in American society and forced a subliminal pressure to straighten hair and the importance individuals in American society have placed on dead hair. My research concludes that each African American woman’s experience is different, yet similar. Given that each experience is personal to that individual. However, societal pressure and family pressure contribute a great deal to the pressure that African-American women feel to straighten their hair.
The Dilemma:
Natural Hair’s Role in American Society

Table of Contents
Chapter I:
Introduction to The Dilemma

Page

A.
Type of Project

Page 5
B. Subject

Page 5
C. Research Question

Page 5
D. Statement of Problem and Purpose

Page 5-6
E. Significance

Page 6

F. Scope and Limitations of Project

Page 7
G. Methodology

Page 7-8
H. Definitions of Terms

Page 9

I. Key Concepts

Page 10

Chapter II:
Review of the Literature

Page 11

History’s Mysteries: Achieving Good Hair
A. Insight on Black Hair

Page 12
B. Post- Traumatic Slave Disorder: The Inferiority Complex
Page 12
C. The Evolution of Black Hair

Page 14
D. Achieving Good Hair

Page 15
Chapter III: The Dilemma

Page 18
Dramatistic criticism of The Hairpiece by George C. Wolfe and To Make a Slave by Willie Lynch
Chapter IV: My Dilemma

Page 24
Personal Narrative Chapter
Chapter V:
Summary, Conclusions and Further Research

Page 29
A. Summary of Methodology

Page 29
B. Summary of Findings

Page 28

C. Significance of Findings

Page 29-30

D. Suggestions for Further Research

Page 30

E. Conclusion

Page 30

F. Works Cited

Page 31
CHAPTER I: Introduction to The Dilemma
Introduction

Type of Project

Research Paper: Dramatistic Criticism and Narrative
Subject
African American Women; Natural Hair & American Society. For centuries, the media has portrayed textured hair with people that are unkempt, inferior and lazy; thusly, resulting in African American response to disassociate with that stereotype, in order to live the Caucasian American Dream. I feel that this disassociation quickly transformed into insecurity that has been passed down from each textured haired generation to the next.
Research Question
What
does the concept of good hair play in the internalization of the psyche of African American women; and what are some of the societal key factors that play a role in the pressure for African-American women to straighten their hair?

Statement of Problem and Purpose

Hair has always played an influential role in my life. I have spent many years attempting to straighten and lengthen my hair. Everything from hot combs to chemical relaxers have attempted to tame my naturally kinky tresses. However, my attempts were always a temporary solution to my permanent hair problem. It was not until March 11, 2012, that my hair had finally had it with my quest to attain luscious locks that would swing from my shoulders like the women on Pantene™ commercials. To simply put it I had fried, dyed and de-chemicalized my hair right out of my head.
 It was not until then that I started to realize exactly how important my hair was to me. I began to see that most of my confidence and self-esteem was placed into something that now lay dead covering my bathroom floor.

The more my hair began to grow the more I began to fall in love with my kinky textured hair. It was not until I decided to make the transition myself that I began to see the significance and importance in the history of my hair… I recollect memories from my childhood of chemical burns from harsh relaxers that would leave open sores on my scalp, all in the name of beauty and social acceptance. For centuries, the media has portrayed textured hair with people that are unkempt, inferior and lazy; thusly, resulting in African American response to disassociate with that stereotype, in order to live the Caucasian American Dream. I feel that this disassociation quickly transformed into an insecurity that has been passed down from each textured haired generation to the next. From then on, there have been plenty of innovations and inventions that have been made in the world of taming black hair and that a number of black women find themselves seeking to find the Holy Grail of black hair care regimen.
Significance

The issue of African American Women and hair needs to be addressed because recently there has been an incredible influx in the natural hair movement. More and more African-American women, including myself, are choosing to reject Anglo-Saxon standards of beauty. However, the issue of social acceptance and peer discouragement weigh heavily in the lives of many women that choose to wear natural hair. I want to get to the root of the issue and discover exactly why God-given natural hair is rejected by American mankind, especially if it is just hair.
Scope and Limitations of Project
I will use Kenneth Burke’s dramatistic criticism
 and will maintain within the realm of Wolfe’s The Hairpiece and Lynch’s The Making of a Slave to gather support and insight into understanding the psyche of African American women and the pressure to straighten their hair. This text will also, cross-reference these two works to support the hypothesis that Post-traumatic slave ideology plays a key role in the contribution to the pressure for African American women to straighten their hair. The narrative chapter, will stay within the realm of personal experience and reference the works that inspired my work.
Methodology
For this exploratory study, I will use dramatistic criticism to qualitatively measure the importance for Black women to wear straight hair versus natural hair in American society. I hope to attain knowledge on this issue through an extensive study and analysis of chosen texts on the issue of American society, Black women and kinky-textured hair. Commonly used terms are as follows: American/ white /agency/society and natural/kinky/Black hair. American society, white society, and American/White agency are used interchangeably to represent the ideology of the American beauty standard (i.e. straight hair, pale skin, blue eyes, etc.). Natural/Kinky/Black Hair is used interchangeably to represent the Black aesthetic as it applies to hair, but is not limited to other distinct ethnic features that African American women posses. Kenneth Burke’s Dramatistic Criticism terms are as follows: Act/Life/Theatre: what took place, Agent/Actor/Audience: who is speaking/being spoken about, Scene/Society: where and when did this interaction occur, Purpose why did this occur, and Agency how and by what means did the event occur.

Chapter one will detail the scope of this project where I will use Burke’s dramatistic criticism and discuss in-depth the “Roles” assigned to each variable I am discussing, African American women and American society. I will maintain within the realm of Wolfe’s The Hairpiece and Lynch’s The Making of a Slave to gather support and insight into understanding the psyche of African American women and the pressure to straighten their hair. Throughout this study these texts will be cross-referenced to support my hypothesis that Post-traumatic slave ideology plays a key role in the contribution to the pressure for African American women to straighten their hair.

Chapter two will offer a comprehensive literary review that establishes the historical context of how society has viewed African American hair since Garrett Morgan’s invention of the first relaxer in the early 1900s.

Chapter three will perform dramatistic criticism of George C. Wolfe’s scene The Hairpiece from his play The Colored Museum while cross-referencing Willie Lynch’s Making of a Slave to give background insight to the historical perspective on the negative connotation of Black hair, as well as an in depth discussion of the post-traumatic slave ideologies that apply to African-American women, their hair and the role they play on the stage of American society.

George C. Wolfe’s scene The Hairpiece from his play The Colored Museum
, and Willie Lynch’s The Making of a Slave, will explore contextual evidence supporting the inferiority complex black women feel towards their hair and understanding why some Black women may choose to straighten their hair. The text will also discuss the intrapersonal and interpersonal aspects of the Black hair experience in white society, as well as a look into the societal perspective of Wolfe and Lynch. I also intend to collect supporting data by discussing the ideology of the negative connotation of Black hair and examining the social significance of each piece as well as, the factors that may have contributed to the idea of Black hair being unacceptable.

Chapter F
our offers a personal account of my own hair dilemma. This chapter is written in a narrative structure and expresses my personal hair history and my ideology of black hair. This format will not be as formal or highly structured as the previous chapters. However, I will try to the best of my ability to express my experience thoroughly. In my narrative, I plan to understand more deeply self-discovery, self- appreciation, and my new-found concept of beauty versus my former concept of beauty. I plan to explore how my family, American society and culture played a pivotal role in how I perceived my own beauty and even to an extent the fear of lack of success due to having nappy hair.

The Final Chapter, Chapter Five, will be a summary of my findings as well as suggestions to other scholars for further research on the subject of the importance for black women to achieve straight hair versus natural hair in American society.

Definition of Terms
American/ white society:
American society and white society are used interchangeably to represent the ideology of the American beauty standard (i.e. straight hair, pale skin, blue eyes, etc.).
Natural/kinky/Black hair
Natural/Kinky/Black Hair is used interchangeably to represent the Black aesthetic as it applies to hair, but is not limited to other distinct ethnic features African American women posses.

Act:

What took place?
Scene:
Where the ACT took place?
Agent:

Who was the speaker/main character?
Purpose:
Why did the AGENT feel this way?
Agency:
(How?) By what means did the AGENT implement/resolve the issue

Key Concepts
.Life is a Theatre (Act)
.American Society Production (Scene)
.Regeneration of Inferior Thought (Purpose & Agency)

.African-American women are the Actors (Agent)
.Family, Peers, and White counterparts are the (Agents)
.Woman represents African-American women as a community (Agent)

.LaWanda represents societal pressure to straighten hair (Agent)

.Janine represents Black Aesthetic (Agent)

CHAPTER II
Review of the Literature

For centuries African-American women have explored new ways to manage kinky hair. However, manageability is not the only factor that plays a role in the Black woman’s quest to find the Holy Grail of African-American hair regimen. Several factors contribute to the dilemma of Black women’s hair and American society. Factors include for example, the importance of historical oppression of black hair and the social pressure for straight tresses within the Black community. Through the works of Lynch and Wolfe, the African American Woman’s psyche is cross-examined with the societal role Black women and their hair have to endure. First, here is insight on the characteristics of Black Hair.

A. Insight on Black Hair
Villarosa states that, African-American hair has a unique and vast structure ranging from hair that is soft like cotton to coarse like lamb’s wool. The variances can even be determined by how tightly coiled or loosely coiled the hair is. All in all, Black natural hair is more fragile than straight hair and must be treated delicately. When grooming, always make sure not to yank or pull Black hair, as it can cause breakage.

Due to the dryness of Black hair, it should be washed on either a weekly or biweekly basis. Moisture is key to the success of healthily maintaining this hair texture.

B. Post-Traumatic Slave Disorder: The Inferiority Complex

Slavery led people of African descent to believe in something referred to as an inferiority complex. Through the method of societal oppression, the oppressors decided to disenfranchise a group of people and objectify them for personal gain. Willie Lynch speaks of the Cardinal Principles for making a slave
 and emphasizes on three key points: fear, distrust and envy
. By first instilling fear in the Negro, white oppressors gained the ability to control slaves through this fear. However, although fearful of their white oppressors slaves were also taught to be dependent and trustful of only Whites because of their superiority; therefore slaves were also taught to be distrustful of themselves and other blacks. Slaves were also taught that their features and culture were distrustful as well. A key factor in Lynch’s method was to use envy among slaves to regenerate distrust of other Africans. Envy, especially by color and hair, spear rocketed the ability for Blacks to spend time trying to gain better opportunities in white society by altering their features (i.e. Light skin, straight hair, pointed noses).
Lynch’s guidelines also, instructed slave-owners to only give slaves the bare minimum of language to acquire among other things. Lynch refers to this as making slaves fools and only giving them broken crumbs to imitate. Lynch also argues that values are created and transported by communication through the body
 of language, meaning that without Blacks being able to create their own connotations for words and language, slaves would be given a new broken language that strips them of self-identity. Lynch goes further in his guidelines and instructs slave owners to get slaves to try to emulate their white oppressors but never be able to actually be more than a slave. Although, Caucasians saw blacks as livestock rather than human beings, Blacks
began to believe that their features were not as of man but of animal, concluding in most blacks obsessing over ways to distort their African features into more Caucasian features. Lynch commonly compares Africans in his speech to horses and gives extreme methods to successfully breed mentally inferior, but physically strong slaves.
 This sense of insecurity is not only derived from the Caucasian society that forced these standards of beauty upon Black women but also by members of the same race that subconsciously see themselves as inferior to Caucasians. The same ideology from slavery has been programmed into the minds of African-American woman and in a sense colonized.
This impression imprinted on the behavior of slaves, particularly slave women, to appease their masters and learned to be negotiable
;
 therefore being presentable in their appearance as well. For instance, house slaves wore their hair covered in order not to offend their Master and his family. The symbolism in the covering of the hair is apparent here. African-American women’s hair, which was supposed to be a woman’s crowning glory, was seen as offensive and animalistic in American society. Which led to the ultimate pursuit to find a remedy for this type of hair for generations to come, in which Lynch states that this regeneration of inferior thought will be passed from the Negro mother to her offspring
.

C. The Evolution of Black Hair

Such advancements in Black hair came in the form of a hot comb; a metal comb designed to be heated over flame or stove and ran through the hair to straighten it. It was at the turn of the 20th century that Madame C.J. Walker introduced Madame C.J. Walker’s Hair Grower Pomade to help soften the texture of African-American hair.
 A’Leilia Bundles, the great-great granddaughter and biographer of Madame C.J. Walker explains her personal account with the contradiction between her hair and her family legacy. She describes being in college in the late sixties inspired her to get an Afro. Bundles’ parents attested to the idea and kept informing Bundles of the hypocrisy in her hair statement. Bundles’ father reiterated to her that as an heir to the Walker Hair Care industry, they prided themselves on helping black women achieve straight hair and that Bundles should show homage by using their products.

The pressure from society and fellow black counterparts, led many to compare Black straightly styled hair to that of Caucasians. Many African-American women chose straightened styles, because they were the image for the American beauty standard and meant success and comfort capacity for white counterparts.

D. Achieving Good Hair
Around 1910, Garrett Morgan the inventor of the gas mask and stoplight found a way to chemically process kinky hair by breaking down the protein within the hair follicle.
 This is where the dangerous love affair with African-American hair and relaxing began.
 Chemical relaxing is a dangerous process that’s main ingredient is Sodium Hydroxide. It is said to be very acidic and is the primary chemical used in relaxers because of its long lasting effects. However, the chemical sodium hydroxide is also found in Nair Hair Removal Cream and drain cleaner. Given the vast amount of activities that sodium hydroxide was associated. No-Lye Relaxers were soon introduced as away to mislead consumers. No-Lye relaxers contain a substance called, Guanidine Hydroxide which is a milder, but still highly dangerous, relaxer. The chemicals in these products have led to users complaining of hair loss and thinning, scalp abrasions and open wounds, infection and inability of hair growth.
 It is noted that relaxers do not grow the hair, in fact, relaxers strip the inner layer of the hair shaft and the curl of its elasticity
. Once this process, has taken place it is irreversible the hair is permanently altered
. Once the hair is relaxed, it is suggested the new growth be touched up every 6-8 weeks’ or however often as needed.

Wolfe explores this concept further in his segment entitled, The Hairpiece, from his critically acclaimed play, The Colored Museum. In this piece, Wolfe chooses to personify the hairpieces, Janine the Afro and LaWanda the straight-haired blonde, to symbolize the dilemma and controversy surrounding hair and black women’s perception of themselves. The owner of the wigs is primarily discussed throughout the piece. LaWanda and Janine give the audience insight into the character, only referred to as Woman in the text, and her relationship with her hair. Apparently she has fried, dyed and de-chemicalized her hair and is subjected to wearing wigs
. Janine and LaWanda both agree on one thing, that baldness is unattractive whether natural or straight. However, bias arises between the two hairpieces when it comes down to Woman choosing a piece to wear for breaking up with her boyfriend. Woman symbolizing the African-American female experience, is chosen to represent African-American women as a whole before their choice of hair preference. Janine and LaWanda represent Natural Black Beauty and the Caucasian Standard of Beauty; however, ironically, LaWanda has the ethnic name and the straight hair, whereas Janine has a Anglo-French European name and kinky textured hair.

In the final altercation between Janine and LaWanda, the bias and stereotypes surrounding kinky and straight hair are addressed. Insults fly, as LaWanda states that she is of quality and kinky hair is common, low class, and all around garbage
 .Thusly, supporting the theory that straight hair is seen as beneficial and important to achieve the treasures to be accepted into upper class American society and that kinky hair is a tainted mark of poverty and lack of education. Janine argues the theory that most natural hair advocates argue, that embracing another culture but shunning one’s own is wrong and that this is one of the driving forces in Black identity crisis
.

It is argued that African-American women are influenced to emulate Caucasian beauty standards in order to be successful in American society. Since the issue of Black hair is not a priority in America, no formal study has been conducted on the subconscious effects this oppression of hair has had on African-American women
. African-American women are told to embrace and image that they are not naturally born with and to do everything to alter themselves to become more like their Caucasian counterparts.

CHAPTER III
The Dilemma

The concept of identity can be easily assessed to one understanding of not only who they are but also where they come from. Each society has a standard of beauty which is highly influenced by the most powerful and wealthy members of that society. However, the case for some African-American women is to try to emulate the ideal American Beauty Standard (i.e. straight blonde hair, blue eyes, lily white skin). Social acceptance is interconnected with better opportunities in life and appearance plays a tremendous role in achieving social acceptance. But how does one find the beginning of this problem to get to the root of the issue of Black women and their hair? In this exploratory study is constructed to determine an answer using Burke’s Dramatistic criticism
. This theory states that life is a Theatre and Social Life is a Presentation and we as humans are the actors, or agents. Many African-American scholars have written on the issue of double consciousness
 for blacks in American society. This also holds true particularly on the topic of African American women and the pressure to straighten their hair. Is the pressure to succeed and thrive in America? Or is it the fact that black women have been mentally conditioned to believe that their hair is socially unacceptable? Have African American women been dissuaded and distrusting towards kinky hair and honored and trusted processed hair? How did this come about? And if life is this huge Theatre and American society is the production, are Black women subjected to entertain and appease the American white audience, in workplaces, hair salons and even in their families? George C. Wolfe’s Scene the Hairpiece, will explore an in depth dramaturgical study to symbolize the relationship of African American women, hair and American Society. The Willie Lynch Letter will be cross-referenced to understand and explain the complex relationship between African American women and their obsession to obtain good hair. I hypothesize that the post-traumatic slave ideology contributes the pressure for African American women to straighten their hair.

In Wolf’s scene The Hairpiece, the scene begins with two wigs sitting on a vanity, one Afro wig, Janine, and one Blonde straight wig, LaWanda. Soon after, the character simply named Woman begins to go about her usual beauty regimen. Janine, the Afro, wakes LaWanda, the Blonde and begins to state how no matter what this black woman in the mirror tries to do to her face, it’s all about the hair!
. Here, Wolfe implies that African American agents could never modify their skin color to be aesthetically pleasing for American agency; however hair can be altered- even if the methods are hazardous. Willie Lynch refers to the key process of making a slave is to make sure that the slaves trust and depend only on whites and remain distrustful of themselves and other blacks
.The next step is to instill Fear in the slave and then develop envy among the blacks within themselves so they can breed future generations to distrust themselves. By breaking the will to resist, White society therefore breaks the urge for social and culture awareness
. America has a history for ruling another culture’s ideology as heresy and demonizing it, in order to maintain control. However, in the case of African American women, American society, places them in a position to always feel that they have to alter themselves to perform and appease the American agency. Wolfe’s Woman is stated to be a woman that has fried, dyed and de-chemicalized
 herself bald, all to appease the constant changing ideals of the man she loves. In the same manner, Black women have had to alter their appearance for the love and acceptance of American society in order to survive the harsh realities that beset them. American society has placed the Black woman in a position where she is the head of the household and has been since slavery. Lynch refers to this as the black female becoming psychologically independent and physically weak.
 By doing this, the Black mother will raise her offspring in the same manner, by teaching her daughter to be psychologically independent, thus becoming the one to gain small advances in White Society because she is not a threat..
In the theatre, actors put on make-up and wigs to portray another character and to make their character more believable. Do African American women choose to straighten their hair to portray a character or is it a sub-conscious effort to not overstep boundaries and be seen as a threat? Janine touches on this subject when she attempts to convince Woman to choose her kinks and not to be hot-pressed into surrender by the man she loves anymore
. Wolfe commonly uses words to associate with strength and opposition to the oppressor’s ideal of beauty. When you wearin’ me you lettin’ him know he ain’t gonna get no sweet-talkin’ comb-through your love without some serious resistance

. Wolfe associates this analogy to comb-through symbolizing American society’s history of attempting to bamboozle and push over black women by emphasizing the ability to create insecurity within the black woman and then have her pass this insecurity and inferior thought on to her daughter.

Distrust, fear, and envy are codependent of one another in the aspect of Lynch’s Making of a Slave. By pitting African-American women against one another and thusly, dividing and conquering the Black woman and her self-consciousness, white society is able to step back and allow blacks to discourage themselves from appreciating the beauty of kinky hair
. Instead, African American women disown kinky hair and categorize textured hair as either “bad” or “nappy” hair. African American women often find negative reactions to kinky hair from more members of the black audience than that of the white audience, in which they find themselves eager to perform. Common misconceptions heard from other black women are that natural hair is unprofessional and therefore, unsuitable in the workplace and that natural hair can cost black women jobs. However, such myths have yet to come out of the mouths of members of White American Society as of yet. One of Lynch’s tasks to successfully create a slave is to control the language of the slave and by doing this, never allowing them to successfully establish themselves
. Lynch also states that values are created and transported by communication through the body of language; meaning that created connotations to associate negative feelings to set an inferiority complex within the slave was often used and taught as a basis to establish distorted values in the slave. The slave would now choose to value the oppressor and hate herself. This can be the basis of the insecurity and hostility black women feel towards their hair and feel the need to straighten their hair. Lynch also emphasizes the method of stripping slaves of self-identity and giving them guidelines to emulate but are never attainable. Lynch’s principle, in theory, is to give black women a temporary solution to make them feel a part of American society when in actuality; there is no intention for their aesthetic to be socially accepted. However, make Blacks believe the harder they work, the closer they will be to gaining acceptance
. Wolfe points this out in Janine’s rebuttal to her and Lawanda’s altercation, she don’t need no Barbie doll dipped in chocolate telling her what to do
. Here, Wolfe pokes at the theory of a minstrel black face show where Black women are in reverse black face; meaning they are attempting to portray artificial white women.

In the final altercation between Janine and LaWanda, LaWanda refers to herself as quality and Janine as a kink
; once again displaying the negative connotation and affiliation with kinky/textured hair. LaWanda also begins to associate herself with class therefore disassociating her from, those types of black women. This thought ties closely to Lynch’s method to take differences between blacks and emphasize them to control and make the process become self-generating within the black community
. This vile and grotesque stereotyping of a people gives the oppressor the opportunity to take advantage of a people as a whole. Lynch’s principle states that blacks will be so distracted by spending so much time disputing their differences that they ignore the system that is oppressing them. Janine refutes Lawanda by stating that Woman looks ridiculous when she wears the straight wig.
 Here, Wolfe implies the Black Aesthetic ideology that straight hair is not meant for black women because of the exasperating means Black women endure to achieve hair that they were not born with it; therefore, it can be seen as a waste of time, money, and effort.

Wolfe concludes this scene with Woman pulling both wigs off of the vanity and the lights cut to black. Like, Wolfe’s scene, the presentation of black women’s hair is still left as a stone unturned. Wolfe draws attention to the fact that in the social consciousness of the African American woman, even the trivial issue of hair, is important for both the individual and society. Black women find themselves constantly straddling the line, as agents in the Theatre of life and in the agency of society. Black women find themselves concerned with how others perceive them; thus, resulting in African American women altering their presentation of self to appease their audience, American Society. Willie Lynch’s letter also plays a pivotal role in understanding the African American woman and how she functions with the oppressive American society surrounding her. However, whether straight or natural, both LaWanda and Janine had some very insightful things to say on both sides of the argument. However, they both met in the middle to establish that It don’t matter where you come from as long as you end up in the right place and that It don’t matter the grade as long as the point gets made
. Implicating that no matter what the determining factors of the oppression of black hair may have come from; the issue is not with Black women to fight amongst themselves because of their style choices. But instead, to fight the system that was created to hold one hair texture more valuable than the other.

Chapter IV

My Dilemma
I grew up in Jackson, MS and if you’ve ever been there you’d know that the black community of Jackson thrives in beauty and barbershops. I remember vividly, my grandmother pressing me and my aunt’s hair the night before church and placing a sponge roller on the cusp of our hairlines. My aunt, six years my senior, was far better at the process than I was. I was what many refer in the black community as tender headed
. I would constantly squirm in my seat and touch my hair, all to be stung with a hit from a rat-tail comb on hand. However, when the morning came, my hair would be in a tangled mess atop my head and my grandmother’s hard work usually had to be redone quickly before church. Once my grandmother stopped and my mother began styling my hair on a regular basis, she grew tired of my hair’s rejection to heat, she then decided to try something that would finally tame my hair into the beautiful locks she desired for me to have. My mom decided it was time that I got a relaxer and from then until my adult life, I would be a prisoner to the creamy crack
.

It was then that I found what I thought was the secret to long, flowing, and beautiful hair. I could finally swing my hair like the other little girls with relaxers at school. I finally felt pretty and my mother began to praise me for how pretty I was and how pretty my hair was. I was no longer nappy I was just like everyone else. Then, weeks passed and I began to feel new-growth
 my mother now began to tell me how nappy my hair was getting and I found it harder for my hair to lay down with the nappy hair that was growing from my roots. The next day, I found myself in front of my mother getting another relaxer. However, this time the relaxer was extremely harsh on my scalp and I found myself seething in agony. It felt like my head was on fire!! My mother kept telling me that I just needed to hold on a little bit longer to get my new growth to be really straight. She also decided that this was the perfect opportunity to let me know that there were rules to having a relaxer like, Rule Number One don’t scratch your head before you get a relaxer. Because I had disobeyed commandment number one of having a relaxer, I was now suffering the dire consequences and my scalp was now suffering because of it. When my mother finally realized I couldn’t bear the excruciating pain any longer, she took me to the kitchen sink and I then felt the cool rushing water extinguishing my flaming scalp. After she completely washed the chemical out of my hair I began to see that my scalp was a rosy color but my hair was as slick and straight as I had hoped it would be. Thinking back on it, I really cannot believe that I thought it was perfectly fine for my scalp to be irritated to look good. The next morning, I found that some of my “beautiful” hair was forcibly stuck to certain areas of my scalp. My mom then explained to me that when the chemical was burning it actually was leaving open sores in my head that scabbed over (Gross!). And when I laid down to sleep my hair got stuck to the scabs. After an episode like this, one would think that I would have been horrified to use the product again. Nope, not one bit. Instead, I became like an addict for the relaxer and found myself going to the hair salon every 4 weeks to feed my addiction.

Once again, I can’t believe that in my mind I thought it was logical to put such harsh chemicals on my scalp and most of all how much my mother supported it.
Hair has always played an influential role in my life. I have spent many years attempting to straighten and lengthen my hair. Everything from hot combs to chemical relaxers have attempted to tame my naturally kinky tresses. However, my attempts were always a temporary solution to my permanent hair “problem”. It was not until March 11, 2012, that my hair had finally had it with my quest to attain luscious locks that would swing from my shoulders like the women on Pantene™ commercials. To simply put it I had fried, dyed and de-chemicalized my hair right out of my head
. It was not until then, that I started to realize exactly how important my hair was to me. I began to see that most of my confidence and self-esteem was placed into something that was lying dead, covering my bathroom floor.
The more my hair began to grow the more I began to fall in love with my kinky textured hair. It was not until I decided to make the transition myself that I began to see the significance and importance of my hair. For the first time, I began to appreciate my natural beauty and I was not obsessing over my hair. I began to wonder if there was a philosophical aspect to affirm my new self appreciation or if I was just crazy. My natural sense of curiosity set in and I began Google-ing stuff like Natural hair and Self-Appreciation or Natural hair and self-realization. That’s when I came across Alice Walker’s Oppressed Hair Puts Ceiling on Brain
 speech. It then dawned on me that this new enlightenment of self that I was experiencing wasn’t just some crazy ethnocentric myth—it was real. Walker expounded on the thought of spiritual growth; where she went on to explain that throughout our lives we grow spiritually without recognizing it. It is within these moments that we, as humans, can’t explain why we feel the way we do. For example, we feel angry for no particular reason or upset and can’t explain why
 until we are diagnosed with a textbook definition to explain our feelings. Instead of recognizing the spiritual growth that is occurring we only see the negative in the process versus the spiritual growth we will gain during that painful process. Walker also goes on to state that with age and experience the spiritual growth process becomes more recognized and with it comes a willingness to endure the pain to be prepared for the next phase and lesson in our life. With it the individual will gain another element of social consciousness that will be prosperous.
 Basically, life will throw curve balls and with each throw we learn how to hit, catch, throw, or duck; meaning, that we heighten our awareness of the space around us by understanding exactly how to deal with the situation at hand. Walker began to feel as if she was losing her grasp on the self enlightenment that she was lucky enough to experience in college.
 Walker was unable to understand why her mind felt entrapped and could no longer explore in the realm of in-depth spiritual awareness. She then realized that her tamed hair was to blame for her inability to un-hatch her brain and journey on the road to enlightenment.
 This is exactly, the feeling I felt. I finally felt at peace and understood that the importance that had been placed on my hair was not of any importance at all. I soon began to understand why in Buddhism, hair is seen as a sign of vanity. In actuality, the only reason why I cared so much about my hair was because I really cared more about what other people thought of my hair. To be real, I was vain because of it. I recollect memories of my personal mirror being confiscated in class because I spent the entire lesson trying to perfect my hair; I even would pluck one hair from my scalp every four weeks to see how many days I would have to wait before I needed to get another relaxer.
The issue of hair is an issue only because of the importance we place on hair. Hair is dead once it breaks through the dermis, and is actually a form of dead skin cells.
 So I couldn’t understand why something dead mattered so much to everyone. Was it really the hair? Or was it the connotation of nappy being associated with a stereotypical, black face minstrel, Birth of a Nation coon that scared the living daylights out of African American women and convinced them that it is acceptable to put acidic poison in not only their hair, but even children’s hair; all in the name of vanity and social acceptance? Sure, we can blame history all day, but now that progressive thought has expanded to the masses, the question still remains; why do educated black women like my mom still believe that kinky hair is bad hair? Many factors may contribute to this issue; however, my personal dilemma wasn’t hair, it was denying myself the right to enlightenment.
CHAPTER V

Summary and Conclusions
Summary of Methodology
For this exploratory study, I used dramatistic criticism to qualitatively measure the importance for Black women to wear straight hair versus natural hair in American society. By using this method I was able to gain knowledge on the complex relationship between the role African American women play to appease the American Society’s Audience, whether that is family, peers, or Caucasians. My personal narrative also proved conclusive in the thought that family played a key role in the acceptance factor for the pressure to obtain straight hair.
Summary of Findings
Willie Lynch’s Making of a Slave proved some valid points in comparison to the role that African American women have played for many centuries in this country. There are some very pivotal points like how inferior thought can be regenerated from generation to generation, and this held true in my personal affliction with my hair by my mother teaching me that nappy hair was bad and straight hair was good. Wolfe’s piece gave a symbolic and representational approach to the issue and with Woman’s no good boyfriend representing Society, Woman representing African American women as a group, LaWanda representing the societal pressure to wear straight hair, and Janine representing the Natural hair argument.
Significance of Findings

These results are essential because now that this research has proved some key points in the disenfranchisement and negativity involving natural hair, the masses can now be enlightened on this aspect and choose to reject this mentality and start appreciating and understanding that the standard of beauty forced upon black women is not the only standard of beauty.
Suggestions for Further Research

I would like further research to go more in-depth with the Black aesthetic as a whole and discuss the history of hair culture of Africans before slavery. I would also, like to see an in-depth analysis focus on the role Jim Crow and the Black codes had on the effect of Black aesthetics in the United States.
Conclusion
In conclusion the issue of hair proves prevalent in today’s society because of the post- slavery ideology that has imprinted in American society and forced a subliminal pressure to straighten hair and the importance individuals in American society have placed on dead hair. My research concludes that each African American woman’s experience is different, yet similar given that each experience is personal to that individual. However, societal pressure and family pressure contribute a great deal to the pressure that African-American women feel to straighten their hair.

Works Cited
Cunningham, M. (2005). Queens: Portraits of Black Women and their Hair. In M. Cunningham, A'leilia Bundles (pp. 4-5). Japan: Doubleday.

Hutchison, E. O. (1998). The Great Black Hair Obsession. Retrieved January 23, 2013, from Afrocentric News Website: http://www.afrocentricnews.com/html/ofarihair.html

Jones, C. (2008, July 23). Commentary: Why it matters Black women wear their hair. Retrieved February 21, 2013, from CNN Politics: www.articles.cnn.com

Kid's Health. (2013, February 21). How the Body Works:Your Hair. Retrieved from Kid's Health: http://kidshealth.org/kid/htbw/hair.html

Lynch, W. (1712). Willie Lynch Letter: The Making of a Slave. The Making of a Slave. Virginia, United States of America.

Pickart, L. (2010). The Truth about Hair Relaxers. Retrieved from Skin Biology: http://www.reverseskinaging.com/hairbiology7.html

Talbert, M. W. (2011, February 22). Natural Hair and Professionalism. An oxymoron? Retrieved February 21, 2013, from Black Enterprse Wealth for Life Web site: www.blackenterprise.com

Villarosa, L. (1994). Body & Soul: The Black Women's Guide to Physical Health, and Emotional Well-Being. In L. Villarosa, Our Skin, Our Hair, and Teeth (pp. 22-25). New York: HarperCollins.

Walker, A. (1987, April). Oppressed Hair Puts a Ceiling on the Brain. Oppressed Hair Puts a Ceiling on the Brain. Atlanta, GA, USA: Spelman College.

Wolfe, G. C. (1988). The Colored Museum. In G. C. Wolfe, The Hair Piece (pp. 19-23). New York: Grove Press.

Research Paper Grade: A
· Abstract:
· Excellent
· Table of Contents:

· Delete the letters and numbers that make it look like an outline.

· General Formatting:

· Excellent
· Statement of the Problem:
· Excellent
· Research Question:
· Keep in mind that you are asking a WHAT question, not a HOW question
· Significance & Purpose:
· Excellent
· Scope & Limitations:
· Excellent
· Methodology & Organizational Pattern:
· Excellent

· Nice job with the definitions
· Chapter two (Literature Review):
· Excellent

· Chapter three (The Creative Project):
· Remember to put all the lines from the play in quotation marks
· Chapter four:

· Slight difficulty

· What happened to applying the dramatistic pentad to your personal dilemma? You needed to do that in this paper
· Chapter five (The Conclusion):
· Slight difficulty

· You need to expand on your Summary of Findings. You cover so much content in this paper, that using one paragraph to summarize your findings does not do this paper any justice

Next time, you will need to use a hole puncher!
� (Wolfe, 1988)

� Excerpt from Chapter IV Narrative

� Dramatistic Criticism: term for the investigation of social interaction in terms borrowed from theatrical performance; using the concept of the theater metaphor to analyze how people interact in our everyday performance. (� HYPERLINK "https://www.google.com/url?q=dramaturgical+analysis&url=http://wps.pearsoned.co.uk/wps/media/objects/2143/2195136/glossary/glossary.html&rct=j&sa=X&ei=eRxeUb2CCI6-9QTFlYGgAg&sqi=2&ved=0CC0QkA4oAA&usg=AFQjCNG4hLVbbPlxToug-kMPQFIRei4mMw" �wps.pearsoned.co.uk/wps/media/objects/2143/2195136/glossary/…�) Retrieved on April 4, 2013

� (Wolfe, 1988)

� (Villarosa, 1994)

� (Villarosa, 1994)

� (Lynch pp. 2)

� (Lynch pp.1)

� (Lynch pp. 1)

� (Lynch pp. 4)

� (Lynch pp. 3)

� (Lynch, 1712)

� (Lynch, 1712)

� (Hutchison, 1998)

� (Cunningham, 2005)

� (Pickart, 2010)

� (Pickart, 2010)

� (Pickart, 2010)

� (Pickart, 2010)

� (Pickart, 2010)

� (Pickart, 2010)

� (Wolfe pp. 19)

� (Wolfe pp. 23)

� (Wolfe pp. 23)

� (Walker, 1987)

� Burke’s Dramatistic criticism: Kenneth Burke’s term for the investigation of social interaction in terms borrowed from theatrical performance.

� Double Consciousness: Dr. W.E.B. DuBois

� (Wolfe pp. 19)

� (Lynch pp. 1)

� (Lynch pp. 2)

� (Wolfe pp.19)

� (Lynch pp. 3)

� (Wolfe pp. 22)

� (Wolfe pp. 22)

� (Lynch pp. 1)

� (Lynch pp. 4)

� (Lynch pp. 4)

� (Wolfe pp. 22)

� (Wolfe pp.23)

� (Lynch pp. 1)

� (Wolfe pp. 23)

� (Wolfe pp. 23)

� Tender-headed: Term used to express a person who’s scalp is sensitive, and suffers pain when hair is combed or braided.

� Creamy Crack: Urban slang for Permanent Hair Relaxer

� New-growth: term for natural hair that grows from the root 6 to 8 weeks after relaxer.

� (Wolfe, 1988)

� (Walker, 1987)

� (Walker, 1987)

� (Walker, 1987)

� (Walker, 1987)

� (Walker, 1987)

� (Kid's Health, 2013)

� Delete the letters and numbers that make it look like an outline. Other than that, this looks great.

�You are asking a WHAT question, not a HOW question

�Yellow highlights reflect words/phrases/sentences that need to be fixed.

You only capitalize if you are writing out the full chapter title

�Nice job with all of the definitions!

�When you use Chicago Manual Style, you don’t use () in the footnote. Plus, you must always give the complete citation the first time you cite each source. Work on doing proper citations

�You need to be consistent. Either capitalize the Blacks or keep it lower case – one or the other.

�Belongs before the superscripted number 12

�Be consistent with the amount of space you INDENT

�ALL of the lines from the play need to be in quotation marks, NOT italics. You need to fix this throughout the paper

