
Bill Hicks: A Study in National Character

A Thesis

Presented to

The Faculty of the Department of American Studies

The College of William and Mary in Virginia

In Partial Fulfillment

Of the Requirements for the Degree of

Masters of Arts

by

Adam Gardner Osborn

2002

This thesis is submitted in partial fulfillment of

the requirements for the degree of

Master of Arts

uthor

Approved, June 2002

.rthur Knight

Richard Lowry

Lynn Weiss

TABLE OF CONTENTS

Page

ACKNOWLEDGEMENTS iv

ABSTRACT V

CHAPTER I 2

CHAPTER II 20

BIBLIOGRAPHY 49

iii

ACKNOWLEDGEMENTS

I wish to gratefully express my deepest gratitude and appreciation to
Professors William Scott and Peter Rutkoff, two o f the best men that I have ever
had the privilege to know. I give great thanks to Professor Arthur Knight for his
knowledge and guidance throughout the period o f this study. I am indebted to
Dara Newberry for her criticism and critique, and to Walter Brayman and Mitchell
Gratwick for their teachings and patience.

This thesis aims to better understand the role and purpose o f stand up
comedy in American society, and how the work o f Bill Hicks exemplifies the
importance o f such an art form. Hicks attempted to change popular opinion and
bridge ideological gaps through his words. This paper places Hicks alongside
humorists such as Will Rogers and Lenny Bruce, and credits him with advancing
the form o f stand up comedy further than those who proceeded him.

The evolution o f American stand up comedy parallels the evolution o f
American self-classification into character types. Humorists utilize these character
types to help them express their social philosophies. Through this expression,
previously unacceptable ideas become focal points for observation and critique.
This observation creates humorous ideas, and attracts the attention o f an audience,
who are exposed to new types o f ideological interpretation. The stand up
comedian, infusing this new understanding with satire, attempts to make the
previously unacceptable humorous and irresistible. In this way he exposes the
crevices o f contrasting ideologies.

The art o f Bill Hicks exemplifies the latest manifestation in the ongoing
evolution o f stand up comedy. His unrelenting challenge to established social
order attempted to empower the individual to take the promises o f life, liberty, and
the pursuit o f happiness to their logical conclusions. Transcending the role o f the
comedian, he protected, empowered, and challenged. With influences extending to
comedians, artists, musicians, and academics, Bill Hicks is a cornerstone o f
American satire. Through an examination o f the evolution o f American stand up
comedy, and its creation o f American character types, the words o f Bill Hicks
reach a new level o f importance.

v

BILL HICKS: A STUDY IN NATIONAL CHARACTER

CHAPTER I

Humor is one of those conceits which give form and flavor to an entire
character.... There is scarcely an aspect of the American character to which humor is not
related, few which in some sense it has not governed.... It sustains its own appeal, yet its
vigorous power invites absorption in that character of which it is a part.1

Throughout American history, individuals have attempted to bridge the ideological

gap in American culture through humorous words. By breaking down social thought into

basic arguments, American humorists have been able to juxtapose conflicting beliefs and

ideologies into comic illustrations. These individuals, in their roles as humorous lecturers,

stump speakers, comic orators, and stand up comedians, used their talent for insight to

criticize, satirize, and critique established conceptions. The freedom to create humor that

at once satirizes and attracts popular understanding has allowed many great raconteurs to

be heard. Though the nature of their thoughts change and evolve, certain wits, like

Ambrose Bierce, Will Rogers, Lenny Bruce and Bill Hicks, stand above the rest. Utilizing

humor, these men challenged popular opinion and used their intellects and voices to further

social understanding. To create understanding between belief systems, the comic presents

conflicting ideas in a humorous way so that once unacceptable ideas become comical.

With the growth of the American nation, in both area and population, and the

ever-present influx of new nationalities and belief systems, the theatrical and artistic styles

of social commentary evolved to represent the ever-increasing multitude of American

faces. With diversity comes the need to understand different ideologies, and stand up

comedy became a way to filter contrasting opinions through humor, making what were

once objectionable ideas to certain groups humorous. By presenting undesirable opinion in

humorous form, a social philosopher is able to bridge gaps between opposing clusters of

1 Constance Rourke, American Humor: A Study of the National Character (New York:
Harcourt, Brace and Company, 1931) ix.

2

3

American ideology.

Comedians use a stage personality, based on theatrical characters or original

creations, to satirize and critique contemporary social thought. Bierce utilized the Yankee,

Josh Billings had the Backwoodsman, and for Rogers the Cowboy was the character used

to deliver the message. Bill Hicks also utilized the classic idea of an American type to help

him reach his audience. On stage, running around, gyrating and gesticulating to the music

of Elvis and Jimi Hendrix he embodied the Outlaw Comic, a black-clad, chain-smoking

spout of left wing fervor and accusatory indignation. He endeavored to break through to a

different audience every night, wanting to expose lies that hindered personal freedom, to

challenge hypocrisy that threatened intellectual growth, and to make the world a better

place by helping people to think for themselves.

Bill Hicks’ message sought to enlighten national consciousness through the pursuit

of personal freedom and communal understanding. His evolution as an artist is important

in the understanding of America because those voices that choose to lampoon and parody

American beliefs and culture hold up a mirror, allowing Americans to laugh at themselves,

their rituals, and their institutions. Through laughter an individual can feel comfortable

enough with a subject to analyze and question it, to think about it in new ways. The

freedom of speech grants Americans the freedom to question. Hicks attempted to make

people realize they possessed such freedoms, as well as the responsibility to use them. An

individual with a vital message, a maniac who wished to enlighten and a prophet whose

total righteousness propelled him to the forefront of the fruition of stand up comedy, Bill

Hicks is an artist of surpassing importance. He employed the art of stand up comedy to

reinforce the idea of free thought, and, through his words, he reinforced the importance of

his art form. The importance of the art form lies not only with those who utilize it, but

also within the form itself. The maturation of stand up comedy through distinct American

4

theatrical traditions must be understood in order to fully comprehend the satire that

emerges from it.

This evolution of creating bonds of laughter between opposing collectives within

the whole of the American nation began with the first stereotyping of Colonial culture by

European theatricals. During the growth of the American colonies, European theatrical

productions began stereotyping the early colonials in the form of the ‘Stage Yankee,’ who

evolved as a good-natured and honest, if not bright, individual. To compensate for his lack

of intellect, he possessed luck and determination to pull him through any crisis. He would

be the first in a line of characters based on aspects of American ideology. As this ‘national

character’ evolved, “its objective - the unconscious objective of a disunited people - has

seemed to be that of creating fresh bonds, a new unity, the semblance of a society and the

rounded completion of an American type.”2

Specific types evolved and changed along with the ideology of the day. The

Yankee who “ridiculed old values...a symbol of triumph, of adaptability, of irrepressible

life,”3 became the Backwoodsman. This character, embodied by Davy Crockett, had luck

and honesty like the Stage Yankee, and superb physical attributes to help him conquer the

frontier. His language evolved from proper dialect into rough colloquialisms; he drank,

fought, and rode everything from bear to bulls to flatboats down the Mississippi. As the

new American nation grew, so did the character of the Backwoodsman. He personified the

spirit of manifest destiny, and paralleled, rather than replaced, his predecessor. Both

figures’ styles of oratory and humor developed alongside their personae. While the

Yankee’s humor was subtle and enveloping, the Backwoodsman’s was crude, blusterous,

2 Ibid., 297.
3 Ibid., 31.

5

and drew from a broad range of colloquial topics. These styles became the two veins with

which Americans viewed their humor and comic oratory for many years.

Two journalists and orators, Ambrose Bierce and Josh Billings, utilized these

veins of thought to produce newspaper articles, novels, and lectures. Billings, the pen

name for Henry Wheeler Shaw, was born in Massachusetts in 1818. Specializing in rural

philosophy, one-liners, and dialect spelling in his articles, he employed the voice of the

Backwoodsman. The style of dialect spelling infuses his words with rustic candor. A

comic lecturer, the predecessor of a stand-up comedian, his humor touched on many

aspects of society, especially the volatile topic of religion: “Too much religion iz wuss than

none at all. Yu kant sho me a kuntry that haz existed yet, where the people, all ov them,

professed one religion and persekuted all other kinds, but what the religion ruined the

country. (I paws for a repli.)”4 In addition to commentary on ideals and ideologies,

Billings commented on the nature of man, his vices, his passions, and his characteristics:

“The most sublime courage I hav ever witnessed, hav been among that klass who waz too

poor to know that they possessed it, and too humble for the world ever to diskover it.”5

By stepping forward to comment on national thought and ideology, Billings

inspired many writers and humorists, including Bierce. Bom in Ohio in 1842, Ambrose

Bierce employed the voice of the Yankee, understated and cerebral, to write short stories,

essays, and parables in forms ranging from horror to mystery, fiction and non-fiction.

Unlike the ‘normal’ writings of the day, Bierce’s works transcend overt jokes and shift to

analysis of a hypocritical or ironic situation, displaying a thought process that is more

associated with a modern, liberal understanding and critique of American history:

4 Ibid., 283.
5 Ibid., 81.

6

Columbus was not a learned man, but an ignorant. He
was not an honorable man, but a professional pirate. He
was, in the most hateful sense of the word, an adventurer.
His voyage was undertaken with a view solely to his own
advantage, the gratification of an incredible avarice. In
the lust of gold he committed deeds of cruelty, treachery
and oppression for which no fitting names are found in
the vocabulary of any modern tongue.6

With this style of subjective and analytical reasoning, he attacked, satirized, lampooned,

and lambasted contemporaries, heads of state and industry, and perceptions of American

history. Bierce’s voice was original and influential because it examined new aspects of

established history and social norms. His conclusions were unacceptable to many, but

through the use of humor, those who might not have listened in the first place would

contemplate these ideas. His essay George the Made-Over questions American’s

interpretation of the ‘father of the country’:

No benign personage in the calendar of secular saints is
really less loved than Washington. The romancing
historians and biographers have adorned him with a
thousand impossible virtues, naturally, and in so
dehumanizing him have set him beyond and above the
longest reach of human sympathies. His character, as it
pleased them to create it, is like nothing that we know
about and care for. He is a monster of goodness and
wisdom....7

The proliferation of material by Billings and Bierce, and the vast array of subjects

included, point to a communal need for satire and humorous observation. The public

attached itself to the evolving voices of the Yankee and Backwoodsman, and were willing

to listen to their humorous critiques of popular culture and ideology.

However, the Yankee and the Backwoodsman were not the only American

characters emerging. In the early Nineteenth century, others developed, usually playing

6 George Barkin, ed., The Sardonic Humor of Ambrose Bierce (New York: Dover Publications,
Inc., 1963) 183.

7 Ibid., 179-180.

7

one regional or social type against another. Characters based on stereotypes of nations

and foreign cultures, such as Dutch, French, and Irish, emerged.

Though foreign characters were not immediately popular, racial stereotypes,

especially that of the slave, gained immediate success. In the 1820’s ‘Ethiopian

delineators’ performed at circuses or between the acts of theatrical shows. The delineators

were white men who used burnt cork to blacken their hands and faces, and performed what

they claimed were the authentic dances and music of the slaves. Their product would

come to be known as Minstrelsy.

The first act of the Minstrel Show featured jokes and popular musical numbers,

ending with a ‘stump speech.’ A comic performance, it was delivered in exaggerated

language meant to be African American dialect. The speech was a type of fanciful oratory

satirizing anything from a local politician to temperance movements to women’s rights.

The ‘stump speech’ paralleled the comic lecture and influenced the evolution of stand-up

comedy.

As the popularity of the Minstrel show waned in the late Nineteenth century, other

types of theatricals emerged, such as Buffalo Bill Cody’s Wild West Extravaganza,

featuring trick roping, bull riding, horsemanship, and trick shooting. Through these

theatricals, Easterners and urbanites ‘experienced’ the Wild West, which was quickly

becoming tame due to railroads, telegraphs, and increased land speculation.

These Wild West shows gave rise to a new orator, a comic lecturer that changed

the way Americans saw their satire: Will Rogers. A skilled horseman, Rogers joined a

touring Wild West show as a trick roping expert. For many of the shows Rogers mounted

the stage, performed his tricks, and exited. It was not until a fellow actor suggested he

announce what his intentions were to the audience that Rogers interacted with them:

I didn’t think up my speech beforehand, I just stopped the

8

orchestra and said: “Ladies and Gentlemen, I want to call
your sho miff [sic] attention to this next little stunt I am
going to pull on you, as I am going to throw about two o’
these ropes at once, catching the horse with one and the
rider with the other. I don’t have any idea I’ll get it, but
here goes.” Well they laughed and believe me, I was mad
when I came off. I thought I hadn’t said anything for
them to laugh at, and I told my manager I was through.8

Through memorization of ad-libs, Rogers eventually had enough material to focus

his act on the jokes and wry down-to-earth humor with roping thrown in for fun. His

performance was relaxed, and his easy going attitude drew the audience to what he had to

say. “He was a comic trickster who used humor to address the issues of psychic fear and

social disorder affecting his audience.”9 By creating a complete persona, one that was

trusted and believed by his audience, Rogers used humor to analyze and present issues that

an audience might find improper. Social and political thought from differing veins of

society was brought forth and analyzed through humorous methods, allowing the audience

to interpret inappropriate views and ideologies in new ways. The style of topical satire,

easygoing attitude, and casual familiarity with the audience would become his trademark.

With the death of the Wild West craze at the turn of the century, Vaudeville, an

entrenched theatrical form since the 1870’s, became the primary theatrical form of the

nation. With acts ranging from singers to dog acts to comedy duos, Vaudeville created

opportunity for anyone to break into show business. Many comedians got their start in

Vaudeville as ‘dumb acts,’ such as magicians or contortionists. These performers either

developed jokes to go along with their act, or found themselves unemployed. It was vital

to keep an act fresh, and humor provided a way to be topical. Two men who exemplified

the evolution and success of Vaudeville, as well as its contribution to the growth of media,

8 Donald Day, ed. The Autobiography of Will Rogers (Boston: Houghton Mifflin Co, 1949) 32.
9 Lary May. The Big Tomorrow: Hollywood and the Politics of the American Wav (Chicago:

University of Chicago Press, 2000) 19.

9

were Jack Benny and Fred Allen. Both began in Vaudeville as ‘dumb acts;’ Benny started

as a violinist and Allen as a juggler. Both evolved monologues, first as a supplement to

their acts, then as the primary focus. They took different approaches to their comedy;

Benny preferred slightly topical material, usually contrasting stereotypic ethnic differences.

Allen preferred impersonations, puns, and gags. In one of his most popular impressions he

read a letter from home while pretending to be Will Rogers: “The man next door has

bought pigs; we got wind of it this morning. Your father had a terrible fight with him

about it, but the man hit your father with a rock in the left ear. It didn’t bother your

father; he is stone deaf in that ear.”10 Booking agencies and theater circuits linked both

coasts, creating a vehicle for the popular culture and comedy of the day.

The Vaudeville craze introduced new stage characters to the American public.

The Jew, Italian, Russian, and the Asian were introduced and combined with the Irish and

French stereotyped characters. The more immigrants that came into the United States, the

more types of characters appeared on the stage. “This contained the essence of egalitarian

and utopian thought by challenging the legitimacy of static identities inherited from the

past, but it also threatened a sense of authentic self-knowledge and created the psychic

preconditions for the needy narcissism of consumer desire.”11

At the turn of the century, Burlesque shows began to compete with Vaudeville as

popular entertainment. Featuring comedians, chorus girls, and exotic dancers, Burlesque

ranged from classy to risque and bawdy. Burlesque featured a new approach to comedy,

one that allowed adult, or ‘blue’ humor and sensationalism. Divisions within the medium

became classified by the amount of such humor. Honky-tonks, beer halls that hired

10 Robert Taylor, Fred Allen: His Life and Wit (Boston: Little, Brown, and Co., 1989) 129.
11 George Lipsitz. Time Passages: Collective Memory and American Popular Culture

(Minneapolis: University of Minnesota Press, 1990) 7.

10

performers to entertain drunken patrons, were considered the lowest level of Burlesque.

Turkey Troupes, or ‘Scratch’ Burlesque were at a higher artistic level than the honky-

tonks, but their brand of fly-by-night strip shows and low humor kept them from achieving

any great success. At the height of the form were the large company, classic Burlesque

featuring songs, dances, and comic emcees. Burlesque comics were often held in higher

regard by the public than Vaudeville comics, possibly for their ability to ad-lib and occupy

the audience. Burlesque held on as a national theatrical industry until the early 1930’s,

when increased censorship laws closed most urban Burlesque theaters. Those theaters left

open devolved into little more than strip clubs with comic emcees.

Vaudeville’s success continued until the emergence of two new forms of mass

entertainment: film and radio. In the period of time from 1915 to 1940, electronic mass

media would replace the theater and burlesque house as national popular entertainment.

Their ability to manipulate images and sound, combined with convenience and low cost,

would change the entertainment needs of Americans. Film became established with the

formation of large studios in Hollywood, and achieved a higher technical and artistic level

with the advent of sound in film in 1927. The next year, RKO Pictures was formed,

turning the largest Vaudeville circuit over to motion picture producers. This closed

theaters and other venues, forcing performers to evolve with the times in a new medium, or

become unemployed. Many performers, such as Allen and Benny, went to radio. By

1930, the National Broadcasting Company and Columbia Broadcasting System were

reaching over thirteen million people. In 1932 the first television systems were tested, and

by 1939 three networks, NBC, CBS, and Dumont had begun television programming.

By the end of the 1930’s, Congress had killed the Federal Theater Project, ending

Vaudeville, and censorship laws had ended Burlesque. The characters found on the

Vaudeville stage shifted to radio, TV, and Hollywood. Performers making the change in

11

mediums brought their jokes with them, and many of these played off stereotyping. The

American character grew from a wide variety of stereotypes to an amalgamation of faces,

with media now in a position of power to manipulate it.

As Vaudeville waned in the national conscious, other theatrical venues emerged,

characterized by their quality of entertainment and humor. The lowest level of comedy

venue was the Borscht Belt, a string of Catskill Mountain resorts catering to urban,

working-class patrons. Entertainers such as Mel Brooks and Sid Caesar performed to a

largely Jewish audience with more crude, physical humor. “The hotels were regarded by

those in the entertainment industry as places where a comic paid his or her dues, doing

work disagreeable enough to be abandoned as soon as something better came along.”12

Urban nightclubs were a better venue than the Catskills resorts, and booked only

the most polished of acts. “Their entertainment was, among other things, quick paced, to

the point, and pure fun (no messages). In stand-up comedy, this meant short jokes,

wisecracks, and one-liners.”13 However the early night club trend discouraged messages

and the type of personal, free form association that stand-up later became in the late

1950’s when comics like Lenny Bruce and Dick Gregory became popular.

Entertainment reviews and radio performances were the best possible venues.

These were the benchmark for comedians of the day. Performers could only achieve this

level through mastery of their craft, and, if successful, could ensure the performer a

lucrative vocation. Failure meant a return to the last vestiges of Burlesque or the end of

their career.

The American public now had a variety of choices concerning entertainment

12 Robert Stebbins, The Laugh-Makers: Stand-Up Comedy as Art, Business, and Life-Style
(Montreal: McGill-Queen’s University Press, 1990) 8.

13 Ibid., 8.

12

possibilities, all clamoring for patronage. Entertainers had numerous venues to display

their talents. Popular entertainment and leisure activities became “commodities sold to

strangers for an agreed-upon price rather than collective creations by communities

enacting rituals essential to group identity and solidarity.”14 Culture had become a

valuable commodity to the American public. This commodity needed to be broad-based

and appealing to the largest possible denominator to ensure commercial success. “Culture

itself contributed to retraining and reshaping the masses to serve the interests of capital,

but also to articulating unfilled desires and expressing disconnection from the past.”15

As popular entertainment evolved, so did mentality of the American public.

Children bom in the 1920’s grew up in a very different world then their parents. New

benefits and advantages were given to them, and just as quickly stripped away with the

Dust Bowl, Great Depression, and World War Two. “In the 1930’s, cultural ideals based

on mutuality and collectivity eclipsed the previous decade’s individualism, and helped

propel massive union organizing drives, anti-eviction movements, and general strikes.”16

This trend toward individual empowerment, social responsibility, and opposition

to corporate greed and manipulation effected this generation’s ideology. A socialistic vein

of thought was established, and there was a need for an orator to reflect this shift. One

man who spent his life observing and contemplating these cultural mutations and societal

changes emerged out of this need for an edifying mouthpiece: Lenny Bruce. During an era

when characters reverted to established stereotypes, Bruce manipulated language to

demonstrate how all of these scattered types were changing and modernizing. “Those

symbols of my childhood are gone - what a shame! - the country doctor, the town whore,

14 Lipsitz, Time Passages. 7.
15 Ibid., 12.
16 Ibid., 42-42.

13

the village idiot, and the drunken family from the other side of the tracks have been

replaced by the Communist, the junkie, the faggot, and the beatnik.”17 Bruce eventually

united these marginalized voices in himself to bring a new art out of an old tradition.

The life and death of Lenny Bruce are important to the study of national character,

as well as the evolution of stand-up comedy. He attempted to imbue the American

consciousness with a new sense of subjectivity, so that the individual would be able to

analyze and consider opposing thoughts and ideologies, previously offensive, and attempt

to understand why they are important to others. Through humor, Bruce attempted to make

the unacceptable plausible, tangible, and by addressing it in a funny way, enticing.

Bom Leonard Alfred Schneider, Bruce was a delinquent child with no interest in

education, and dropped out of school after the fifth grade. In 1942, at seventeen, he

volunteered for the Navy, serving the duration of World War Two as a gunner’s mate

aboard the U.S.S. Brooklyn. He witnessed the invasions of Anzio, Salerno, Sicily, and

Southern France. The war changed him, and the way he saw the world. After an

honorable discharge he returned home to New York where he became an emcee, making

the rounds of clubs doing clean material.

He soon realized, however, that the audiences were changing and that his

traditional material wouldn’t do: “the other comedy performers of their generation grew up

in our culture at a time when the discussion of sex was seductive and chic, so that the

double-entendre comedian was considered quite daring. It delighted the customer to be

‘in’ - ‘Ha, Ha, you know what that means don’t you?’ My generation knows - and accepts

- what that means, so there is no need for humor in that whoopee-cushion vein.”18

17 Lenny Bruce, How To Talk Dirty and Influence People: An Autobiography (Chicago: Playboy
Press, 1963) 10.

18 Ibid., 49.

14

Lenny Bruce spoke from his heart about the problems of the nation: racial, social,

economic, and political. He did not want ovations, he wanted to make people aware of

social conflict, and present a different ideology from that of the newspapers or television.

He created humor by juxtaposing the ideologies of the status quo with his own. Bruce

became more than a stand-up comedian, he was a stand-up philosopher, a social

commentator, and brought a need for social change to the stage.

Targeting organized religion, corporations, and the government, Bruce acted as a

filter for the marginalized voices of America, and sought to end homophobia, sexism, and

racially biased thought. Treating the audience as a close friend he incorporated African

American, Yiddish, Beat, and hippie language and slang into his act. Bruce was the

subject of attacks from every angle, as many criticized his approach, language, and

lifestyle, but he didn’t care:

I spent four battle years in the Mediterranean and saw
starving priests, doctors and judges. I saw ethics erode,
again, according to the law of supply and demand.... War
spells out my philosophy of ‘No right or wrong’ - just
‘Your right, my wrong’ - everything is subjective.19

This subjectivity allowed Bruce to perform to a standing-room-only crowd at

Carnegie Hall in 1961 and yell at them for applauding his observations. He hoped that his

observations would help people address the problems the nation was facing. In San

Francisco that same year he was arrested for the first time on obscenity charges,

specifically for using the word ‘cocksucker.’ For the next five years police followed him,

arresting him when he cursed onstage, and intimidating him on the street. Hounded,

persecuted, and prosecuted at every turn, he became paranoid, manically depressed, and

obsessed with the continual series of arrests, court dates, appeals, and sentences. Bruce

19 Ibid., 64-65.

15

challenged the system, and it destroyed him. He died on his bathroom floor, August 3,

1966. The police allowed newspaper photographers to enter the bathroom where his naked

corpse lay and photograph the body for their front pages.

Lenny Bruce was a comedian, a stand-up comic, and an orator. He took up an

American tradition of satire, puns, mimicry, and observation and melded it together. His

style has become the norm for contemporary performers, and those who stand up in

smoke-filled rooms and attempt cultural understanding are judged by his standards. He is

responsible for stand-up comedy in its contemporary manifestation. The legal battles he

fought over the right to say what he wished have ensured the freedom of stand up

performers to say what they want. No stand up performer has been arrested for obscenity

since he was. A hero of an outraged counter-culture, a voice for marginalized people and

ideas, he was also just a man with a point of view and the desire for his first amendment

rights.

While Bruce was fighting in the Mediterranean, the youths in the United States,

those classified as ‘bohemians,’ were gathering in the coffeehouses of urban America.

Folk and jazz musicians, Beat poets, comics and others played here to small, informal

rooms of patrons. Comics entering this venue were inexperienced and willing to

experiment with new forms and styles. “Self-revelation and self-deprecation gave the

audience a sense of intimacy and involvement with the performer unknown in the days of

wisecracking, line-buying (or -stealing) comics. The conversational element was now

becoming more prominent in stand-up comedy.”20

By the late 1950’s, the focal center of the American bohemian movement, New

York’s Greenwich Village, featured several coffeehouses, including the Gaslight and Cafe

20 Stebbins, The Laugh-Makers. 9-10.

16

Wha? which had comedy nights once a week. However, material was edited by managers

for obscenity and the performers received Little to no pay. Bill Cosby got $5 per set at the

Gaslight, while Joan Rivers worked for tips and a passed hat.21

In 1963 in the Village, a coffeehouse opened that specialized in comedy. The

Improvisation Cafe, later known as the Improv, started by Gerson “Budd” Friedman as an

after-hours joint, quickly evolved to a room where unpaid comics could perform. Woody

Allen and Rodney Dangerfield were among the amateurs who would work there. In 1972

Sammy and Mitzi Shore copied the idea by starting the Comedy Store in Los Angeles.

Based on the principal of providing a place for unpaid amateurs to hone their skills, the

Comedy Store helped springboard the careers of Richard Pryor and Robin Williams.

In the mid-1970’s a floodgate opened for comics. Previously, a stand up comic

could only achieve national attention through talk show or radio appearances. However,

these venues offered little time to perform, and conservative standards dictated the

language and material deemed appropriate. In 1975, stand up comedy made two

breakthroughs. First, NBC broadcast Saturday Night Live, pushing the boundaries of

material content and language on television, and proving there was a national market for

comedy. Second, Home Box Office broadcast the performance of Robert Klein at Harvard

College, the first uncensored stand up concert performance on cable television. This new

venue allowed comics with material unsuitable for public television to reach a national

audience without having to curtail their creativity. Marginalized voices of objection,

frustration, and accusation now had their own mass media outlet for their words. Instead

of falling back on established performance patterns, as radio and television fell back on

Vaudeville routines in their electronic infancy, cable television created an uncensored

21 Ibid., 10.

17

medium of expression. Now those individuals with ideas and thoughts from the fringe of

‘acceptable’ society had a platform from which they could humorously discuss their

viewpoints, making their once unacceptable ideas enticing to mainstream America.

At the same time, comedy clubs began springing up all over the country. Between

1980 and 1987 the number of non-showcase rooms increased from ten to three hundred.

These new clubs created a new kind of professional comic: the ‘road warrior.’ These

comics travel on circuits of clubs and bars for months at a time. Some promoters can send

a comic on a tour of seventy-five cities in nineteen states for twenty-five weeks and the

performer will never play the same club twice. Like the Vaudevillian or Minstrel of old,

these performers perfect their act on the road, and go where the money is.22

The professional comic is now an accepted part of society. This profession is

important to our national ideology, regardless if the comedian is Andrew “Dice” Clay or

Whoopie Goldberg. If the words and actions are shock-value only, or an evocative

monologue, they are still individual assumptions concerning our nature. There is no right

or wrong, only different viewpoints and opinions, some of which are amusing, some not,

but all are important.

By taking the actions they do, professional comics reveal
the assumptions, premises, and taken-for-granted
formulations by which people interact and take each other
into account. Some are laughable, petty, and unworthy of
support as far as they are concerned. On the other hand,
some of the assumptions are useful, and without them, the
social order becomes a shambles. Professional comics
demonstrate what can ensue when there is no consensus
about what is appropriate and what is not. 23

Since the death of Lenny Bruce, few comedians have outwardly challenged the

22 Stebbins, The Laugh-Makers. 13.
23 Marvin Koller, Humor and Society: Explorations in the Sociology of Humor (Houston: Cap

and Gown Press, Inc., 1988) 317.

status quo and societal norms. It is easier to play to the status quo than challenge it, and

many performers are content to make jokes about relationships, dogs against cats, and

airplane antics. This type of material is safe, clean, and plays to a wide audience;

however, it does nothing to impact the way an audience member perceives their

surroundings, situations, or ideology. It is rare to find performers who look to the

unacceptable for material. They do not appear to want to bridge ideological gaps, or bring

resolution from conflict, instead, the majority play it safe with inoffensive material and

cautious jokes. Contemporary comedians are the products of our society, so they reflect

the nature of our society. “The overall level of comedy... largely reflects the widespread

anti-intellectualism and mean-spiritedness in our society. Too many comedians want to be

glib rather than profound; they avoid confronting the controversial issues of the day and

aren’t even concerned with dealing seriously with the human condition.”24

Bill Hicks was concerned with the human condition. He cared about what

happened to his culture and his nation. However, while others waited, he acted. He looked

inside himself and saw the ability to scrutinize and analyze the machinations of the post­

modern world. Like Bruce, Bill Hicks saw a need to speak out against the growing

conflicts within society. He addressed unacceptable issues in a humorous way, attempting

to use comedy to bring differing ideologies to a mutual understanding of each other.

However, he understood how stand up philosophers are treated by society: “America does

not take comedy seriously, social criticism seriously. If you look at the careers of Mort

Sahl and Lenny Bruce, you’ll notice that one was basically run out of the business and the

24 Harvey Pekar, “A Tale of Two Comics - Comedy Contrast: Bill Hicks and David Letterman,”
Sacred Cow Productions. 10 April 2001,
<http://www.auschron.com/issues/voll6/issue29/arts.hicks.html>.

http://www.auschron.com/issues/voll6/issue29/arts.hicks.html

19

other killed himself due to lack of work. This is how America supports social criticism.”25

Like his historic predecessors, Hicks utilized an American stage type to identify

divergences within contemporary social thought and, by opposing them, sought to create

new social philosophies through humorous observation.

25 Bill Hicks, United States of Advertising, Capzeyez Live!, Austin Public Access, Austin, 24
Oct, 1993.

CHAPTER II

I don’t look outside myself for answers. I feel like everyone has a voice of
reason inside them. I believe that’s been quelled to a large degree by our multi-media
society that we live in. Anything that defies my voice of reason comes out, and you hold
it up to the light of reason. That ’s the premise. Then you start nailing it, those are the
jokes, until what’s left is a laughter of recognition, of a truth.1

Bill Hicks used his voice of reason to educate, enlighten, and amuse. Through his

satire and social observations, he attempted to reveal the better part of human nature to his

audience. His goal was truth and reason was his impetus. He sought to empower the

individual to make their own decisions and access their voice of reason. By drawing

material from social conflict and individual thought, he attempted to bridge the gaps of

ideological notions by making the unacceptable plausible and enticing.

William Melvin Hicks was born in Valdosta, Georgia on December 16, 1961. His

family moved around while he was young, from Georgia to Florida, Alabama and New

Jersey, finally settling in Houston when he was seven. Suburban life had an effect on the

young man: “We were living the American dream. This was the best life had to offer. But

there was no life, no creativity. My dad for instance plays the piano. The same song for

thirty years... He can’t improvise. That, to me, is the suburbs. You get to a point, and

that’s it - it’s over.”2

Hicks found his escape in jokes. At twelve he formed a comedy duo with friend

and neighbor Dwight Slade. The two wrote jokes about God, sex, and their parents. “Our

father’s very lazy. He once worked in a mortuary, measuring bodies for tuxedos. But then

he was fired. He was accused of having an intimate affair with a corpse. The family was

1 Hicks, United States of Advertising.
2 John Lahr, “The Goat Boy Rises,” The New Yorker 1 Nov , 1993: 118.

20

21

shocked. We all knew it was purely platonic.”28

Hicks became obsessed with humor. Locking himself in his room with a

typewriter, always coming to the dinner table buried in a book, he would study comedians

and write jokes with all his spare time. He bought Woody Allen records, and sat up at

night watching Johnny Carson. Taking some material from the professionals, Hicks used

their jokes to create his own, performing the two styles together at school. “I knew which

one was me and which one I’d seen on TV the night before. I learned how to mesh these

things. How to get into character... I’d always have to have material, constantly, all

day.”29 His antics became so disruptive that his English teacher began giving him five

minutes to do his act before class to get it out of his system. Many times he would take the

whole session, amusing his classmates and grooming his skills.

In 1978, worried about their son’s mental health, Jim and Mary Hicks took him to

a psychotherapist. After meeting separately with the family and Bill, the therapist pulled

him aside: ‘“ You can continue to come if you feel like it,’ Hicks recalled him saying. ‘But

it’s them, not you.’”30 Validated, he was ready to meet a new challenge: beginning his

career. The Comedy Workshop opened in Houston, and manager Steve Epstein, impressed

with Hicks’ confidence and wit, put him in the lineup.

Building early routines out of his limited life experiences, Hicks began to

improvise onstage, using free form association and playing off of the audience. At

seventeen, he was finding his voice, establishing connections, and developing routines.

The youngest comic at the Workshop, he quickly became one of the most popular. He

soon encountered a comic that would take him to the next level: Sam Kinison. They met

28 Mike Sager, “The Gospel According to Hicks,” GO, 10 April 2001,
<http://www.sacredcowproductions.com/hicks/articles/gq.html>.

29 Ibid., 118.
30 Ibid., 119.

http://www.sacredcowproductions.com/hicks/articles/gq.html

22

when, in mid-set, the former-preacher-turned-screaming-anarchist jumped offstage with a

pair of red panties on his head, threw audience member Hicks to the floor, and proceeded

to hump him. “Kinison was to prove an inspiration to Bill as they became friends, Hicks

taking Kinison’s anger and some of his political ideology and shaping it into something

more metaphysical.”31

The next year, Hicks’ senior year at Stratford High School, his parents moved to

Little Rock, Arkansas. Convincing his parents he should remain to finish high school, he

was left with the house, the car, and a new job: a nightly gig at the Comix Annex, a new

room affixed to the Workshop. Things progressed smoothly until Kinison was banned

from the Annex for starting a brawl, at which point he decided to move to Los Angeles to

play the Comedy Store. To make money for the trip he set up ‘Comics on the Lam.’

Kinison rented a theater, hired several friends, including Hicks, and dubbed the group ‘the

Texas Outlaw Comics.’ Hicks was so good he made an impression on the ‘special guest,’

comic Argus Hamilton, a regular on The Tonight Show. Hamilton informed Hicks of an

HBO comedy special he was casting, and told him to go to L.A. with Kinison.32 An

apartment in Burbank and a car were arranged, and, in the spring of 1980, Hicks moved to

Los Angeles.

Soon in the rotation on open-mike nights at the Comedy Store on Sunset, Hicks

worked regularly at the club’s Westwood site with Jerry Seinfeld and Jay Leno. Though

HBO did not work out, he was cast in a TV pilot, Bulba, and signed by William Morris.

The pilot was not picked up. Hicks moved from Burbank to the Valley, and Slade arrived

to share the apartment. The two worked on screenplays, treatments, auditions, and

31 Paul Outhwaite, “Bill Hicks Biography,” BillHicks.com. 30 May
2001,<http://www.billhicks.com/bio.html>.

32 Sager, “The Gospel According to Hicks.”

http://www.billhicks.com/bio.html

23

transcendental meditation, but no prospects emerged. He returned to Houston in the winter

of 1982 because of a growing dislike of L.A. and, at nineteen, was incapable of attracting

serious attention to his work.

To free his spirits from this imposed unhappiness, Hicks tried sensory-

depravation, meditation, astrology, and telepathy. Friend and producer Kevin Booth

would later say, “Bill was the first person I ever met whose goal was to become

enlightened.”33 Together with Booth and friend David Johndrow, Hicks formed Absolute

Creative Entertainment (ACE) as a label for their punk band Stress, and began writing and

filming Ninja Bachelor Party, a goofy film spoof that would achieve huge cult status.

By 1983, Hicks was living in Houston, had reunited the Outlaws, was playing the

Annex and touring the South, sometimes opening for Leno. However, he was not happy

with his act or his mental state. He never smoked, drank or did drugs, but he was

beginning to wonder why so many great comedians - Bruce, Pryor, Carlin - did. One night

at the Annex he drank a dozen shots of tequila and went onstage in a drunken rage. The

set ran ninety minutes in which he ranted about politics, religion, and Gary Coleman. At

the end, he lay on his back decrying the violent and hateful parts of human nature,

screaming into the mike: “You people, you’re the reason for war! You stupid fucking old

people, what the fuck do you care, man, just building up your fucking pensions!”34 His

frustration with conservative thought combined with an apparent desire to create

opposition between the young and old, juxtaposed the established thought process between

the two. The old continue the established ways, and the young are responsible for rebelling

against the established order. However, his lack of humor in presenting this situation

33 Outhwaite, “Bill Hicks Biography.”
34 Sager, “The Gospel According to Hicks.”

24

resulted in the loss of trust he established so well with his audiences. That lack of trust

manifested itself after the show as well, when two Vietnam veterans confronted Hicks, beat

him, and broke his leg.

Following that show Hicks began drinking onstage and ranting continuously for

hours on end, as if attempting to exorcize the demons of society from a smoky pulpit.

“For all the unchecked anger there was an insightful perceptiveness which simultaneously

made audiences think and made them laugh at the absurdity of the situation. Hicks was in

touch with aliens, he’d seen Jesus riding a unicorn, and he didn’t have time for petty

politics.”35 He began to experiment with narcotics: mushrooms, LSD, cocaine, ecstasy,

Quaaludes, and amphetamines. He tried whatever drug was available. In his mind, it was

easily excused through rational thinking, as drugs had apparently made his comedic and

musical heroes creative. To challenge those who objected to that line of thinking, he

argued:

If you don’t believe drugs have done anything good for us
do me a favor. Go home tonight, take all your albums,
all your tapes, and all your CD’s and burn ‘em. Cause
you know what? The musicians who made all that great
music that’s enhanced your lives throughout the years?
REAL fucking high on drugs. Man the Beatles were so
high they let Ringo sing a couple of tunes. Tell me they
weren’t partying.... They were real high, they wrote great
music, drugs did have a positive effect. I’ll tell you what
else, I’m gonna extend the theory to our generation now
so it’s more applicable. The musicians today who don’t
do drugs, and in fact speak out against it: ‘we’re rock
against drugs.’ Boy they suck. SUCK! Ballless,
soulless, spiritless corporate little bitches, suckers of
Satan’s cock every one of them!36

At the outset of this rant, Hicks barks an order pertaining to topics important to

35 Outhwaite, “Bill Hicks Biography.”
36 Bill Hicks, Relentless, rec. 14-17 Nov, 1991, Rykodisk, 1997.

25

him. The topics of music and drug use engage everyone, as it is something everyone has

an opinion on. This draws the audience further in, and, with his point of continual musical

enhancement, he has planted a seed of recognition. This recognition lingers as the mood

switches from an intense affirmation to a comedic insult. The humor brings recognition to

his basic reasoning, allowing him to take the created model and apply it to contemporary

music. With the creation and application of this formula, Hicks has not only engaged and

amused his audience, but also addressed a serious issue of concern for him, the state of

modern music. He split the audience with his declaration, brought them together with the

punch line, and held them focused as he delivered his message.

Though drugs gave him good material, the lifestyle started to affect his job. He

began to get a bad reputation as a drug user on the road. Though he was becoming highly

recognized in Houston, had done Letterman for the first time in 1984, and made it onto

HBO’s Young Comedians Special, he was still tormented by a lack of success. By 1986

he was spending over one thousand dollars per week on drugs. He partied constantly in his

apartment while he and the Outlaws became underground heroes: “They drank, did coke,

smoked cigars, listened to Frank Sinatra. They had epic parties, lasting days. They hung

out and let their egos dream, writing movies in their heads, envisioning a new era when

Houston would be known as the Third Coast.”37 They believed themselves to be

invincible. At one venue, after running up a thirty-five hundred dollar bar tab, they held a

concert called ‘The Texas Outlaws Pay Their Bar Tab.’

A new stage type emerged in the Houston comedy scene: the Outlaw Comic. Bill

Hicks epitomized this black clad, chain-smoking, truth slinger. Later he reflected: “I think

one day the Houston influence will be a chapter in the development of comedy. We believe

37 Sager, “The Gospel According to Hicks.”

26

it has a meaning other than making money. We have a philosophy that’s very overt - you

should tell the truth, expose the lies, and live the moment.”38

In 1987 Hicks appeared on Rodney Dangerfield’s Young Comedians Special.

Later that year Hicks and Booth changed ACE to Sacred Cow Productions in order to

work on comedy albums and films. Hicks moved to New York City and began touring,

playing three hundred gigs a year. Though he was enjoying some success, he was still

playing small clubs in small towns and using a lot of drugs. The drug use ended in 1988

with the realization that drug users and dealers constantly surrounded him. However,

unlike most addicts who quit, Hicks did not attempt to vilify or condemn the substances

themselves, or their users. In fact, drug use became one of the veins he enjoyed ranting

about most. “I had a great time doing drugs. Sorry. Never murdered anyone, never

robbed anyone, never raped anyone, never beat anyone, never lost a job, a house, a wife or

kids, laughed my ass off and went about my day. Sorry.”39

Bill Hicks was not encouraging drug use, he was encouraging common sense. He

wanted his audience to understand society4 s double standards, the same type of double

standards Bierce objected to in revisionist history, and Bruce objected to in social thought

concerning race and gender. Honesty and truth became components of Hicks’

performances. The ideals of life, liberty, and the pursuit of happiness were basic elements

in his philosophy. He became one of the outraged few who could see the devices

encroaching upon humanities freedoms, and opposed them utterly.

In 1988, his message began to receive recognition: Sacred Cow produced his first

stand up video, Sane Man. directed by Booth. Critics would praise the performance: “an

38 Simon Lewis, “Prophet of Rage,” Sacred Cow Productions. 22 April, 2001,
<http://sacredcowproductions.com/hicks/articles/uncut.html>.

39 Hicks, Relentless.

http://sacredcowproductions.com/hicks/articles/uncut.html

27

incisive young comedian seen at the top of his form, on his home turf, in a jam-packed,

hour long set of his best material... a commanding young master of the wink and the

scream...this is Bill naked, full of spit and vinegar and sharp as hell.”40

He recorded his first comedy album, Dangerous, the next year and released it in

1990. His opus would be well received, but his approach was unpolished and lacked

intimacy. His messages seemed fragmented and did not flow in between humorous topics

with the ease exhibited in his later albums. The lack of blending between the two does not

fully allow the listener to trust Hicks completely, as the knockout punch of social

philosophy does not follow in its expected order, right behind the perfect set-ups. Hicks

does use this vehicle to draw out and define many of the issues that deeply concerned him.

He clearly demarcates what he sees as society’s problems, and how he would fix them:

I’ve got a vision. Even though this is a world where good
men are murdered in their prime and mediocre hacks
thrive and proliferate, I’ve got to share this with you
because I love you, and you feel that. You know all the
money we spend on nuclear weapons and defense each
year? Trillions of dollars, correct? TRILLIONS!
Instead, if we spent that money feeding and clothing the
poor of the world, which it would pay for many times
over, not ONE human being excluded. Not one. We
could, as a race, explore outer space together, in peace,
forever.41

Hicks set up an improper philosophic thought: humanity can break down all

barriers and reach its next evolutionary leap through peace. The thought is unacceptable

because it would require the United States to set the example and end all military action

worldwide. Since war and conflict have been, throughout history, tools of powerful

nations to enforce doctrine, gain wealth and create suffering, it is illogical to suppose it

40 Ken Lieck, “Bill Hicks...Sane Man,” Sacred Cow Productions. 15 April 2001,
<http://www.auschron.eom/issues/dispatch/2000_06_02/screens_video.html>.

41 Bill Hicks, Dangerous, Rykodisc, 1997.

http://www.auschron.eom/issues/dispatch/2000_06_02/screens_video.html

28

could end. However, the key is the simplicity behind the statement, the humor is the

realization that the suggestion is possible. Through an impassioned, anarchistic

suggestion, Hicks can sermonize and continue to draw the audience in.

With the connection between performer and audience growing, Hicks moved to

using the suggestion of illicit narcotics to satirize social standards and misinformation.

Hicks opposed news agencies’ constant portrayal of drugs, specifically hallucinogens, as

evil, horrible things. He wanted some truth: “I’d like to see a positive LSD story.... Just

once, to hear what it’s all about? ‘Today a young man on acid realized that all matter is

merely energy condensed to a slow vibration, that we are all one consciousness

experiencing itself subjectively. There is no such thing as death, life is only a dream, and

we’re the imagination of ourselves. Here’s Tom with the weather.’”42 By promoting a

narcotic the American government views as treasonous, Hicks puts himself on a limb from

the outset. However, his unassuming thought of personal transcendence, with its matter-

of-fact declaration and quick ending, is incredibly potent and wonderfully emblematic of

the way Hicks could say so much with so few words.

Hicks’ position of personal enlightenment, while humorous, was very serious. The

duty lies with the individual, and their ability to access their right to enlightenment. If

enlightenment were to disrupt the status quo, then those in power would find it more

difficult to exert control. He felt that America’s position on drugs directly influenced

domestic policy and governmental ideology. “It’s not a war on drugs, it’s a war on

personal freedom is what it is. Okay? Keep that in mind at all times thank you.”43 By

changing the names to influence perception, Hicks is able to swing support to his side.

42 Hicks, Dangerous.
43 Ibid.

29

With politeness at the end, it is clear that he does not intend to alienate anyone. He wants

as many people to hear him as possible. Whether or not they agree with what he says is

immaterial.

For Hicks, the problems of society were not only a result of a lack of compassion,

forethought, and objective rational, but a result of the state of America’s artists. He

understood the need for subversive art and music, and for artists to challenge the status

quo. However, when he looked around, especially at the music industry, he hated what he

saw. When discussing pop stars the likes of Tiffany and George Michael, he worked

himself up into a rage:

They are demons set loose on the Earth to lower the
standards for the perfect and holy children of god. Which
is what we are, make no mistake about it. What’s
happened to us? After eight years of Ronald Reagan and
yuppies we live on like the third mall from the sun now.
Debbie Gibson had the number one album in this country
y’all. Now if that doesn’t make your blood fucking
curdle.44

Hicks wanted his audience to accept that there was a growing cultural void in

America. He wanted them to realize that continued support of popular and mainstream

music, art, and film would lead to greater deficiencies in the American culture. Through

realization and acceptance of the problem, the audience could begin to support other, less

mainstream, artistic endeavors. By drawing support away from the mainstream, counter

culture would influence change within established artistic forms due to the growing

support of the public. Hicks wanted to deter commercialization and make his audience

realize the peril it presents.

Dangerous gives a clear look into the fear Hicks had for the commercialization of

44 Hicks, Dangerous.

30

America: “It’s a CIA plot to make you think malls are good... You’re still staring at me...

You just don’t feel the fire ‘cause you’ve been anesthetized right?”45 With this warning

concerning the dangers of further commercialization, Hicks is becoming frustrated at the

audience’s lack of connection to his words. They are getting the jokes, but not the

message.

Hicks’ concern for his fellow humans was channeled through his manipulation of

dialogue, and his message on Dangerous is important. However, the lack of balance

between philosophy and humor, combined with an inability to create a solid level of

intimacy and trust with the audience make the album seem rough. However, it is a

fundamental stepping stone in his artistic evolution.

Dangerous was the world’s real introduction to Hicks, and he would build off its

success. Following it came an HBO ‘One Night Stand’ performance, and the release of

the long-awaited film farce Ninja Bachelor Party. Later that year, Bill would be one of

eighteen comedians performing “Stand Up America” in London’s West End for six weeks.

The British became enamored with Bill’s words, and in 1991 he won the Edinburgh

Festival’s Critics’ Award. He would later say: “People in the United Kingdom and outside

the United States share my bemusement with the United States that America doesn’t share

with itself. They also have a sense of irony, which America doesn’t have, seeing as it’s

being run by fundamentalists who take things literally.”46

Two sellout tours of the UK followed, along with a column for a popular satire

magazine, Scallywag. Soon Hicks could not walk down the street without being

approached by fans. He had finally found an audience for his message, and they loved him

45 Ibid.
46 Outhwaite, “Bill Hicks Biography.”

31

for it. Often Americans asked him to explain the differences in performing in the US

versus the UK. He responded: “In England, I play concert halls. Solely. In America,

well, I’m at the Laugh Stop. Does that explain anything to you?”47 Hicks realized that

comedy in America was becoming a commodity to be packaged and sold to the public.

Like bulk goods stores, small comedy venues were delivering wholesale relationship jokes

and dog against cat material to the masses. The Laugh Stop, and venues like it, had

become distribution houses for the latest clap-trap attempts at social commentary. Hicks

understood that the performer must transcend the venue to convey the important

philosophic realizations. Through this transcendence, a performer gains acclaim and

acceptance, which leads to more respectable venues and larger audiences. Lenny Bruce

emceed a large number of strip teases before he performed at Carnegie Hall, and Bill

Hicks revealed the light of truth to countless intoxicated plebeians before he performed in

venues that his art was deserving of.

Hicks soon returned to America to record his second album, Relentless. It would

be the last album released during his lifetime. The miscues found in Dangerous were

gone. His mind flowed, connected, and related in a seamless course of anger and passion.

Here he vented about the Gulf War, a favorite topic, as it allowed him to not only decry

American foreign policy, but the use of the military conflict to detract from domestic

issues:

It was so scary watching the news, how they built it all
out of proportion like Iraq was ever or could ever
possibly, under any stretch of the imagination, be a threat
to us whatsoever. But, watching the news you would
never have gotten that idea. Remember how it started?
They kept talking about the elite Republican Guard in
these hushed tones like these guys were the boogey men

47 Hicks, United States of Advertising.

32

or something. ‘Yeah we’re doing well now but we have
yet to face the elite Republican Guard.' Like these guys
were twelve-foot tall desert warriors: ‘Never lost a battle.
We shit bullets.’ Yeah, well, after two months of
continuous carpet-bombing and not one reaction at all
from them, they became simply the Republican Guard.
Not nearly as elite as we may have led you to believe.
And after another month of bombing they went from the
elite Republican Guard to the Republican Guard to the
Republicans made this shit up about there being guards
out there! ‘We hope you enjoyed your fireworks show.’
‘It was so pretty and it took our minds off of domestic
issues.’ The Persian Gulf Distraction.48

This statement is a challenge to the propaganda put forth by the American press,

acting as a tool of the American war machine, to promote international conflict over oil

prices. It is uncomfortable because it conflicts with the party line that Desert Storm had

the backing of all Americans and was totally successful. The individual who endeavors to

dig deeper will see the example of the Republican Guard as a microcosm of American

foreign policy since the Cold War. Every enemy has to be imposing and frightening for the

public to support action against them. The threat of the Republican Guard, though easily

disproved, gave the government enough time to jump start the war machine and reclaim

their oil interests.

Hicks’ drive to make people aware of their freedom to choose coalesces with his

challenges to social definitions that result in a double standard, such as the case of

pornography: “That’s the problem with this country, one of the many. This whole issue of

sexuality and pornography, which I don’t understand what pornography is. I really don’t.

To me, pornography’s spending all your money on not educating the people of America

but spending it instead on weapons. That’s pornographic to me. That’s totally filthy.”49

48 Hicks, Relentless.
49 Hicks, Relentless.

33

The anger is palpable on this album. Hicks put his head down and pushed forward with

his truths regardless of audience interaction. He does not attempt to play off of them,

though they are supporting him. Like Bruce, he is prophesying, but the message seems to

be above the audience. They are drinking, smoking, and laughing, but it is difficult to

know if they realized what he was saying, the importance of his words. His argument for

individual freedom is basic and direct, but those are the reasons that it is dangerous. He

can explain things simply, so the first time they are heard, they might be dismissed, but the

more they are seen and listened to, the more powerful they become:

Here’s my final point. About drugs, about alcohol, about
pornography, whatever that is... What business is it of
yours what I do, read, buy, see, or take into my body as
long as I do not harm another human being on this
planet? And for those of you out there who are having a
little moral dilemma how to answer that question, I’ll
answer it for you: NONE of your fucking business.50

Hicks begins by playing off the established trust. He draws his audience in with a

common opinion of personal freedom in the pursuit of happiness. Then, he switches

emotion rapidly to confront anyone that would disagree, and shuts down his detractor’s

ability to respond by answering his own question. Free-flowing thought combines with

comedic formula to create a declarative statement of personal philosophy.

In November of 1992, Hicks filmed the concert video Revelations for Channel 4 in

England at the two thousand seat Dominion Theater. In 1993 Rolling Stone voted him

‘Hot Stand Up Comic,’ strange because since its inception as a radical counter-culture

magazine, Rolling Stone had become a shill for the perpetuation of two-dimensional,

transparent fad culture. This vote of confidence from a keystone of the establishment’s

well-controlled media is ironic at best.

50 Hicks, Relentless.

34

In May Hicks began working on a television pilot for Channel 4, The Counts of

the Netherworld, which featured himself and Kansas City comic Fallon Woodland as

Victorian aristocrats who debated and waxed poetic with guests. He was offered a column

in The Nation. He finally began to receive the recognition he had worked so hard for.

Hicks had become a media personality. With ownership of Sacred Cow,

numerous television and cable appearances, and maneuverings in the realm of television

and film, Hicks had used media outlets to further his career and message. This conflicts

with his words decrying mass media’s manipulation of social thought through propaganda

and double standards. He knowingly used media to influencing popular thought with his

messages and philosophies. However, while he decried mainstream media, Hicks’

influence was to help counter-culture media through Sacred Cow, allowing for previously

unknown performers to access a vehicle for the perpetuation of their ideas and energies.

Hicks understood the importance of utilizing the best available methods for the

perpetuation of social criticism. Though he used media to disparage media, his voice does

not become one of hypocrisy; rather he is a man who understood what he had at his

disposal, and his responsibility to manipulate his resources to the best of his ability.

In mid-June of 1993 Hicks was diagnosed with pancreatic cancer. After a few

days he told only his immediate family and Colleen McGarr, his fiancee. He went back on

the road, recording shows filled with anger and objection to everything. He lambasted the

American political system inexorably, and decried their tactic of influencing public opinion

and manipulating information so that Americans would be forced to draw their conclusions

based on erroneous information:

I’ll show you politics in America, here it is right here: ‘I
think the puppet on the right shares my beliefs.’ ‘I think
the puppet on the left is more to my liking.’ Hey, wait a
minute! There’s one guy holding up both puppets. ‘Shut
up!’ Go back to bed America, your government is in

35

control. Here’s Love Connection, watch this and get fat
and stupid. By the way, keep drinking beer you fucking
morons.51

By beginning with a polite suggestion, Hicks draws the audience to him, then maipulates

into a simple observation of government: the two-party system is a ruse to occupy public

attention while the government does what it wants. Though it begins amicably, it is filled

with accusatory indignation as he reaches the climax. He challenges the audience to prove

him wrong while simultaneously indicting them with the crime of collaboration. He would

scream obscenities, put them down, insult them, anything to get a rise out of them, then

just as quick he would be back to communing with them, drawing them together against

the oppressive force of government:

They don’t want the voice of reason spoken, folks.
‘Cause otherwise we’d be free and otherwise we wouldn’t
believe their fucking horseshit lies nor the fucking
propaganda machine, the mainstream media and buy their
horseshit products that we don’t fucking need and become
a Third World consumer fucking plantation, which is
what we’re becoming. Fuck them! They are liars and
murderers. All governments are liars and murderers.52

With the full attention of the audience, Hicks draws them back in by stoking the furnace of

his fervor. He reveals the dirty secrets which he is privy to. By claiming to be the voice of

reason, Hicks puts himself in direct opposition to the established order. At once

unacceptable and compelling, this stance allows him to utterly condemn the machinations

he sees destroying American society. He has ascended his soapbox and is now preaching

to his congregation without fear of reprisal or condemnation. Kevin Booth explained: “It

was like Bill to the tenth power. He couldn’t be involved in any kind of mundane situation

51 Bill Hicks, Rant in E-Minor, rec. March, July, October, 1993, Rykodisc, 1997
52 Hicks, Rant in E-Minor.

36

even for a second.”53

The new attitude was having an effect on audiences and critics, as his incensed,

enraged shows began bringing rave reviews, like this from The San Francisco Chronicle:

“Hicks may be the freshest - surely the most daring - voice in stand up in years... Midway

through his act, I realized just how banal and predictable comedy has grown.”54 These

performances were compiled posthumously by Kevin Booth, and released as Hicks’ final

albums, Arizona Bay and Rant in E-Minor in 1997. These albums epitomized the

transition he had made as a performer. Using a background of original music, performed

by Hicks and Booth, these albums took Hicks to the next level of social criticism and

observation. Booth explained: “The music is like the sugar that helps the medicine go

down. It gives insight into who he is; it shows a very vulnerable side of Bill that you don’t

see in his comedy.”55

The music was insightful, and his words were sharp accusations that blasted his

favorite targets: American government, drug policy, belief systems, and the condition of

artists within society. His voice is that of a condemned man, and, knowing of his disease,

he had the freedom to challenge and accuse that few others do.

His lifelong search to expand his consciousness and overcome social programming

is understood in his argument against belief systems. “I just think it’s interesting how

people act on their beliefs. You know what I mean? Your beliefs are just that. They’re

nothing. They’re how you were taught and raised. That doesn’t make them real. That’s

why I always recommend a psychedelic experience, ‘cause it does make you realize

53 Lewis, “Prophet of Rage.”
54 Quoted in Outhwaite, “Bill Hicks Biography.”
55 Ken Lieck, ‘Untangling Bill Hicks’ Legacy: Overdue Bill,” Sacred Cow Productions. 5 April

2001, <http://auschron.com/issues/voll6/issue5/xtra.billhicks.html>.

http://auschron.com/issues/voll6/issue5/xtra.billhicks.html

37

everything you learned, is in fact, just learned and not necessarily true.”56 Hicks wanted

people to understand that the knowledge and light of the heavens were inside each and

every one of them. They did not have to subscribe to a learned belief system that was

manipulating them. They were gods, if only they looked into their souls for the truth and

peace that lay within. The frustration at trying to show them a new path was evident:

While I appreciate your quaint traditions, superstitions,
and you know. I, on the other hand, am an evolved being
who deals solely with the source of light which exists in
all of us in our own minds, no middle man required. But
anyway I appreciate your little games and shit, your
putting on a tie and going to church yadda da da da. But
you know there’s a living god who will talk DIRECTLY
FUCKING TO YOU! Sorry, not through the pages of
the Bible that forgot to mention dinosaurs.57

Throughout the history of stand up comedy, the challenge to religion has been as

prolific as the challenge to government and politics. As a common point of tension

between individuals, comedians can address many ideological conflicts by focusing on

religious dogma. Given the importance of religion to individuals, humor at the expense of

metaphysical belief systems is unacceptable to many. Those orators who can use comedy

to break down the essence of these belief systems into points of humorous common

reference for individuals gain a greater respect from their audiences and peers. Bruce,

George Carlin, and Hicks made significant contributions to social thought by not retreating

from the challenge of satirizing religion and organized belief systems.

Hicks confronted belief systems by challenging the individual to experience

transcendence through their third eye. The third eye is a metaphysical concept that relies

on the use of psychedelics. The resulting experience unites an individual’s soul with a

56 Hicks, Rant in E-Minor.
57 Hicks, Arizona Bay, rec. March, July, October, 1993, Rykodisc, 1997.

38

cosmic consciousness, allowing for freedom of thought and expression. Hicks found this a

better way to arouse the individual spirit then attempting to process the dogmatic logic and

possessive nature of organized religion. To transcend into the spiritual realm, he used

psychedelic mushrooms. Often he would discuss the events that surrounded these

experiences. Relaxing onstage, he would describe visions from his psychedelic practice:

I laid in a field of green grass for four hours going ‘my
god, I love everything.’ The heavens parted, god looked
down and rained gifts of forgiveness onto my being,
healing me on every level: psychically, physically, and
emotionally. And I realized our true nature is spirit not
body, that we are eternal beings and god’s love is
unconditional and there’s nothing we could do to change
that. It’s only an illusion that we are separate from god
or that we are alone. In fact, the reality is that we are one
with god and he loves us.58

By drawing the audience in with this calm, serene description, he elevates

individual spirit and paints a verbal landscape of tranquility and peace. In the next breath,

he explains the problem with the experience and its social repercussions:

Now if that isn’t a hazard to this country. You see my
point. How are we gonna keep building nuclear
weapons? What’s gonna happen to the arms industry
when we realize we’re all one? It’s gonna fuck up the
economy, the economy that’s false anyway. Which
would be a real bummer, you know. I can see why the
government’s cracking down on the idea of experiencing
unconditional love.59

Like a mythological trickster, Hicks dances around a subject, showing part of it in

his description, along with his opinion. As the story builds he infuses it with personal

importance and responsibility so the audience feels its importance. Then at the climax he

draws back the shade, exposing the full picture, which invariably pits his words against

58 Hicks, Rant in E-Minor.
59 Hicks, Rant in E-Minor.

39

those of mainstream society. The audience has been drawn to this conclusion through his

imagination, and finds it easy to side with him, to take on his opinions as their own.

Hicks used this influence to again turn his attention to the state of artists in

America. However, his anger was not directed at the artists for their quality of art, but

rather those who chose to accept corporate sponsorship: “Here’s the deal folks: You do a

commercial, you’re off the artistic role call forever. End of story, okay? You’re another

corporate fucking shill, you’re another whore at the capitalist gang-bang, and if you do a

commercial there’s a price on your head. Everything you say is suspect and every word

that comes out of your mouth is now like a turd falling into my drink.”60 He needed to take

the vein of thought to the logical conclusion, drawing it to extremity for the purpose of

making an individual think. “That’s like the highest thing you can achieve now, isn’t it?

Become some barker? Sinatra hocks beer, he doesn’t have enough money, does he? No.

Nothing’s sacred to these fucks. I’m waiting to see: ‘It’s Jesus for Miller!’ ‘I was

crucified, dead for three days, resurrected and waited two thousand years to return to

earth. It’s Miller time.’”61 By citing the character of Jesus Christ, Hicks establishes just

how insulting he finds corporate America. It is the logical extreme situation to be utilized

for comic purposes because of the utter ridiculousness it represents. Religion and

advertising, two of Hicks’ favorite topics, now combine to satirize the condition of

American artists.

Audiences were empowered through his words. Hicks intended to change things,

and to give others the courage to do so as well. There were people, however, those who

control wealth and information, who used the organizations of the government, religion,

60 Hicks, Rant in E-Minor.
61 Hicks, Dangerous.

40

and industry to keep the masses distracted, fat and lazy. It was his responsibility to grab

the American people by the shoulders and shake them awake:

I’ll tell you who the threat to the status quo in this
country is: US! That’s why they show you shows like
COPS, so you know that state power will win and we’ll
bust your house down and we’ll fucking bust you any
time we want. That’s the message. Why don’t they have
a show called Stormtroopers?... That’s the message they
want to leave you with, to keep you afraid and keep you
fucking impotent.62

By directly referencing an aspect of media, Hicks establishes an immediate connection with

audience members who are familiar with the media form. He uses their own familiarity to

guide them to his conclusions. With his ideology firmly in place he can draw back the

curtains and reveal the machinations of the establishment and their manipulation of media

and public thought for the purpose of control.

The words he used to construct his verse were simple and direct. He did not have

time to be anything less than direct. It was vital he challenge everything he saw as

intrusive or destructive to social freedoms. Traditional humor is replaced by defiant

indignation and passionate oratory. Arizona Bay and Rant In E-Minor are examples of the

plateau Hicks raised stand up comedy to. Shtick and superfluous fluff were replaced with

philosophical vignettes, anarchistic rants, and a solid concern for the state of the American

soul.

Many media sources gave posthumous praise to Hicks’ work. One reviewer said

of Arizona Bay: “Every serious topic comes with a full array of not only righteous

indignation but also wickedly hilarious zingers.... His targets are usually people or groups

in positions of power, and his rants aim at stemming the blanding of America and forcing

62 Ibid.

41

people to think, all the while enjoying the irony and stupidity of modem culture.”63

Stereophile Magazine called Rant: “completely over the top - cathartic acid baths of divine

rage in which comedy and music intersect to raise the consciousness and afflict the

comfortable... With each successive recording, Hick‘s mixture of music and outrage

achieved new levels of aural sophistication, moral intensity and spiritual clarity - like a

good squeegee for your third eye.”64 The reviews were honest, favorable, and supportive,

but they were too little, too late.

Hicks had one last fight. It was one he did not expect, but one that would

exemplify his struggles throughout his career. October 1, 1993 would be one of his

strangest days. He would make his Twelfth appearance on “Late Night with David

Letterman,” now on CBS, taped at the Ed Sullivan Theater. He presented his material to

the censors and producers, as he had done before, and it was approved. The jokes were

censored for language, but the truth of the words and the striking delivery were still present

on stage. Avoiding angry tirades, Hicks joked with good-natured ribaldry, dressed not in

his typical all black, but in a bright, fall-colored outfit.

You know who’s really bugging me these days? These
pro-lifers...You ever look at their faces? T m pro-life!’
T’m pro-life!’ Boy they look it don’t they? They just
exude joie de vivre. You just want to hang with them and
play Trivial Pursuit all night long. You know what bugs
me about them? If you’re so pro-life, do me a favor -
don’t lock arms and block medical clinics. If you’re so
pro-life, lock arms and block cemeteries... I want to see
pro-lifers at funerals opening caskets - ‘Get out!’ Then
I’d be impressed by their mission.65

Hicks simply attempted to dissect and understand a group’s apparent double

63 Steve Holtje, “Bill Hicks - Arizona B ay” Sacred Cow Productions, 28 March 2001,
<http://www.sacredcowproductions.com/hicks/arizonabay/cdnow.html>.

64 Chip Stem, “The Last Laugh,” Sacred Cow Productions. 28 March 2001,
<http//:www.sacredcowproductions.com/hicks/articles/stereophile.html>.

65 John Lahr, “The Goat Boy Rises,” 114.

http://www.sacredcowproductions.com/hicks/arizonabay/cdnow.html
http://www.sacredcowproductions.com/hicks/articles/stereophile.html

42

standard. He presented nothing obscene, and utilized rational logic, though his conclusion

is intended to make light of deep-seated belief systems. Later in the performance, he

addressed the strange practices of other groups:

I was over in Australia during Easter. It was interesting
to note they celebrate Easter the same way we do -
commemorating the death and resurrection of Jesus by
telling our children a giant bunny rabbit... left chocolate
eggs in the night. Gee I wonder why we’re so messed up
as a race. You know, I’ve read the Bible. Can’t find the
words ‘bunny’ or ‘chocolate’ in the whole book.66

Hicks attempted to find humor in the dogmatic practices of organized religion. By

presenting his argument in a cooperative and inquisitive manner Hicks pulls the audience

to his point of view. Both participants share a neutral space to view a given situation.

Hicks is not attacking, accusing, or deriding, rather he is attempting to get individuals to

laugh at their own actions. To be on his side forces an audience to accept that their

everyday beliefs can be foolish at times. The goal is to make the audience laugh at

themselves.

The performance engaged the audience, who were tentative to join Hicks’ fun but

warmed quickly and bestowed their approval. Letterman shook his hand afterwards, and

made a gift of a Cuban cigar. Later, as he was soaking in a bath in his hotel with the

cigar, Hicks received a phone call. Executive producer Robert Morton informed Hicks

that he would be cut from the broadcast, the first stand up performer to be censored in the

theater. He now shared something with his idol, Elvis Presley, as the Ed Sullivan Theater

was the same theater that forbid Elvis’s 1956 broadcast to show him from the waist down.

Claiming the Standards and Practices Office felt the material was unsuitable for broadcast,

Morton insisted the show’s audience would find Hicks’ comedy objectionable. During the

66 Ibid., 114.

43

following weeks, Bill did not hear from CBS or Letterman. Fans called and wrote to

object, but were given different answers: some explanations cited the show’s producers as

the responsible party, others cited the network itself. Eventually Morton admitted the

decision was made by the producers. One of the corporate sponsors paying for

commercial time was a pro-life group. Hicks responded: “The networks are delivering an

audience to their advertisers. They showed their hand. They’ll continue to pretend they’re

a hip talk show. And I’ll continue to be me. As Bob Dylan said, the only way to live

outside the law is to be totally honest. So I will remain lawless.”67 Hicks challenged the

establishment’s propaganda source and returned understanding that the facade used to

distract the American people was still firmly in place.

By censoring Hicks’ ideas, CBS admitted their fear of him. His work.was

uncomfortable, not politically correct, and confronted the status quo by bringing belief

systems into question and challenging their nature and their role in society. Therefore, this

affront could not be shown to American households. Those words may have created

argument and debate, forcing individuals to discuss their beliefs with one another. CBS

was scared of what he had to say, so they censored him. Later, Hicks wrote to friend John

Lahr, reflecting on the situation: “Jokes, John, this is what America now fears - one man

with a point of view, speaking out unafraid of our vaunted institutions, or loathsome

superstitions the CBS hierarchy feels the masses (the herd) use as their religion.”68

On January 6, Bill Hicks performed his final show. He then moved into his

parent’s house in Little Rock. Though nearing the end, he continued to read and listen to

music. He perused old photo albums with friends, told his mother about the Tibetan Book

67 Ibid., 115.
68 Quoted in Will Kaufman, The Comedian As Confidence Man: Studies in Irony Fatigue.

Humor in Life and Letters. (Detroit: Wayne State University Press, p i25.

44

of the Dead, and tried to convince his father to try psychedelic mushrooms. Colleen

McGarr remembered: “He was getting a lot more light-hearted, because he felt really good.

He was at peace with himself and the world, able to face death because he knew there was

a god, not tied to any religion, just some very creative being out there. He realized that life

was too goddamn weird for there not to be anything out there, perhaps a ‘prankster

god.’”69 On February 14, Hicks called his friends and family to say his last goodbyes.

After contacting everyone he uttered his last words: “I’ve said all I have to say.”70

Bill Hicks died at 11:20 pm on February 26, 1994 in Little Rock, Arkansas. He

was buried in a family plot in Leakesville, Mississippi. Tributes were published in

England but the press in the United States was too busy covering Kurt Cobain’s heroin

overdose in Rome, Italy to mourn him. A documentary and tribute, I t’s Just a Ride, was

produced by BBC Channel 4.

Hicks’ truths were present in many forms, and they were created for the purpose

of making people think about their place in life and personal freedoms. Laughter and

honesty were the result of his comedy. He lessened tension by allowing the audience to

visualize both sides of a conflict and understand its makeup. With humorous observation

concerning the nature of the divergence in thought, Hicks allowed individuals to see

difficulties from new angles, angles that weaken the power of the conflict. When conflict

is lessened opposing sides may begin to interpret the tenements of those they disagree with.

Through familiarity of viewpoint, honest dialogue may begin for the resolution of conflict,

furthering trust and societal realizations: Honesty is not too much to ask from a politician

or priest; true enlightenment is not dangerous to an individual, nor is it dangerous for a

69 Outhwaite, “Bill Hicks Biography.”
70 Sager, “The Gospel According to Hicks.”

45

nation. The supposedly objective news organizations, already established as a tool of an

oppressive government, do little to pretend they are not. Realizations concerning the build­

up of double standards within our culture greatly concerned Hicks. The double standard

of a magazine that decries marijuana whose back page advertises Marlboros. The double

standard of spending millions on commercials telling kids to ‘Just Say No,’ and following

that with the latest Budweiser advertisement. Americans are so intent on worrying about

Viagra, Ritalin, and Prozac that they have forgotten what the conflict is over anyway:

It’s interesting that the two drugs that are legal, alcohol
and cigarettes, two drugs that do absolutely nothing for
you, whatsoever. And drugs that grow naturally upon this
planet, drugs that open your eyes up to make you realize
how you’re being fucked everyday of your life? Those
drugs are against the law. Wow. Coincidence? I don’t
know...71

The perpetuation of double standards by both the government and media infringe on the

inherent right to the pursuit of happiness. It keeps Americans distracted and confused,

lessening the chance they will challenge the status quo. Hicks attempted to grab the public

by their shoulders and shake them awake to think for themselves.

Bill Hicks wanted to protect people by helping them to see the truth, and

empowering them to explore what they wanted to. By drawing away the veil of the status

quo, he hoped to enlighten and empower. During an era of prosperity, he spoke against the

government, against the moneylenders, against those who deceived the masses. He had the

personal freedoms and spirit of the individual in mind. Bill Hicks led by example. “His

comedy takes an audience on a journey to places in the heart where it can’t or won’t go

without him. Through laughter, Hicks makes unacceptable ideas irresistible. He is

71 Hicks, Rant in E-Minor.

46

particularly lethal because he persuades not with reason but with joy.”72 His reasoning

allowed individuals to accept new types of satirical rationale. His words allowed for

honest dialogue between opponents. He made the taboo and obscene wonderful. Hicks’

influence extends to musicians, artists, academics, stand up comedians, and a continually

frustrated generation, which no longer has faith in the established social order. Though he

never started an outright intellectual revolution, his words continue to persuade and

seduce, making the disagreeable compelling, and the obscene undeniable.

Bill Hicks has become a voice for counter culture. Like the American satirists

before him he stood up for the truth, for the individual, and for freedom. He stands with

the great thinkers and artists of America. John Magnusson, close friend and producer of

Lenny Bruce, saw Hicks’ act: “Bill Hicks was the only performer in thirty years who has

truly reminded me of Lenny. Both have the very important qualities of savage, in-your-

face, straight-to-the-gut satire. Each also has the moral courage to deal with important

issues of their time without fear of media, corporate, political, or quasi-religious

censorship or disapproval.”73 Will Kaufman, British professor and fan, wrote of Hicks’

career: “Few American comedians since George Carlin have brought any significant

challenges to the most powerful and censorial medium of communication, network

television; and perhaps no other recent career raises such disturbing implications about the

successful taming and silencing of the satiric voice by the commercial interests in that

medium.”74

Of these comparisons, and similar ones during his lifetime, Hicks responded:

“Lenny Bruce was Lenny Bruce onstage, and I’m Bill Hicks onstage, and in that way,

72 Lahr, “The Goat Boy Rises,” 121.
73 Ibid.
74 Kaufman. The Comedian As Confidence Man. pi 14.

47

we’re similar. What we’re talking about is a breed of individuals who believe in their art

and love it and want to evolve it. That breed includes [George] Carlin, definitely.”75

Those who hear his words view Hicks in a different way, and take something

different from his works. Brett Butler, friend and fellow comedian said: “For all the talk

about Bill being like Hendrix, or Dylan, or Jim Morrison, or Lenny Bruce, it was Jesus

Bill wanted to be... He wanted to be Christ at his angriest.”76 Eric Bogosian, playwright

and actor, said: “He [Bill] was taking fully the role of the witch-doctor in front of the

audience... like a big, giant exorcism of all the evil shit that’s inside of us, that poisons us

day to day.”77 Reverend Ivan Stang of the Church of the SubGenius said: “As far as I’m

concerned that guy was a real hero, and it just figures that he’s dead. He probably was the

Messiah. Oh well. Frankly I feel that Hicks did perfectly what I’ve only been halfway

successful at - live preaching.”78

Bill Hicks inspired academics and artists alike, musicians particularly. Tool, an

anti-establishment hard rock band, credits Hicks as a great inspiration, and have dedicated

their album Aenima to him. Other bands such as Radiohead and Rage Against the

Machine, also anti-establishment groups, have dedicated albums and songs to a man they

consider a great inspiration. Tool, however, found a distinct connection with Hicks.

Frontman Maynard James Keenan: “His ideas were what really resonated with us. I think

that’s what he really liked about us as well - that we were resonating similar concepts.

Unity is the philosophical center.”79 With permission, Tool sampled from Bill’s

75 Hicks, United States of Advertising.
76 Quoted in Kaufman, The Comedian As Confidence Man. p i22.
77 Quoted in Ibid., pi 19.
78 Wesley Joost, “Hustlin’ Hicks,” Sequoiapc. 20 April 2001,

<http://www.sequoiapc.org/~goblin/9hicks.html>.
79 Andy Lander, “Another Dead Hero,” Sacred Cow Productions. 20 April 2001,

<http ://auschon.com/issues/vol 16/issue5/xtra.billhicks. side.html>.

http://www.sequoiapc.org/~goblin/9hicks.html

48

performances to use in their songs, which has allowed for fans of the band to discover

Hicks and his message. “They’ll get Bill’s tapes and listen to what he’s talking about,

listen to our album, and then hopefully have enough intellect to make the leap and say ‘I

see where the connection is.’”80 Keenan continues: “If you look at Bill’s work and really

understand where he’s coming from, you start to realize he’s not really gone, he’s just

going through a change... Whatever aspect of him that was, whatever part of soul was in

that physical form at that time has just changed form.”81

Bill Hicks, the true Texas Outlaw, represents a stage in the ongoing evolution of

the art of stand up comedy. Hicks followed in the footsteps of Bierce, Twain, Rogers,

Bruce, and Carlin. Like them, he spoke to the heart of the individual American to open his

eyes and take the promises of life, liberty, and the pursuit of happiness to their logical

conclusion. He tried to protect by teaching, tried to empower by laughing, and tried to

reason by telling stories. He was a satirist and social commentator, but not a cynic. Bill

Hicks was too much of a romantic to be cynical. He understood his role as a philosopher,

prophet, and messenger. He spoke out to enlighten, to show how belief systems can have a

negative effect, to embrace the freedom of will and explore the creativity of language. Bill

Hicks performed to make this world a better place for everyone. For his work, he is to be

commended, respected, remembered, and listened to. He was a genius, an artist, a

messenger, and an advocate for a new world of honesty and faith.

80 Ibid.
81 Ibid.

BIBLIOGRAPHY

Barkin, George ed. The Sardonic Humor of Ambrose Bierce. New York: Dover
Publications, Inc., 1963.

Bruce, Lenny. How To Talk Dirty and Influence People: An Autobiography. Chicago:
Playboy Press, 1963.

Day, Donald ed. The Autobiography of Will Rogers. Boston: Houghton Mifflin Co,
1949.

Hicks, Bill. Interview. United States of Advertising, Austin Public Access, Austin, 24
Oct, 1993

Hicks, Bill. Arizona Bay. Rykodisc, 1997.

Hicks, Bill. Dangerous. Rykodisc, 1997.

Hicks, Bill. Rant in E-Minor. Rykodisc, 1997

Hicks, Bill. Relentless. Rykodisk, 1997.

Holtje, Steve. “Bill Hicks - Arizona Bay” Sacred Cow Productions. 28 March 2001,
<http://www.sacredcowproductions.com/hicks/arizonabay/cdnow.html>.

Joost, Wesley. “Hustlin’ Hicks.” Sequoianc. 20 April 2001,
<http://www.sequoiapc.org/~goblin/9hicks.html>.

Josefsberg, Milt. The Jack Benny Show. New Rochelle: Arlington House, 1977.

Kaufman, Will. The Comedian As Confidence Man: Studies in Irony Fatigue, Humor in
Life and Letters. Detroit: Wayne State University Press, 1997.

Koller, Marvin. Humor and Society: Explorations in the Sociology of Humor. Houston:
Cap and Gown Press, Inc., 1988.

Lahr, John. “The Goat Boy Rises.” The New Yorker 1 Nov, 1993: 113-121.

Lander, Andy. “Another Dead Hero.” Sacred Cow Productions, 20 April 2001,
<http ://auschon.com/issues/vol 16/issue5/xtra.billhicks.side.html>.

Lewis, Simon. “Prophet of Rage.” Sacred Cow Productions.. 22 April, 2001,
<http://sacredcowproductions.com/hicks/articles/uncut.html>

Lieck, Ken. “Bill Hicks...Sane Man.” Sacred Cow Productions. 15 April 2001.
<http://www.auschron.eom/issues/dispatch/2000_06_02/screens_video.html>.

http://www.sacredcowproductions.com/hicks/arizonabay/cdnow.html
http://www.sequoiapc.org/~goblin/9hicks.html
http://sacredcowproductions.com/hicks/articles/uncut.html
http://www.auschron.eom/issues/dispatch/2000_06_02/screens_video.html

Lieck, Ken. “Untangling Bill Hicks’ Legacy: Overdue Bill.” Sacred Cow Productions. 5
April 2001, <http://auschron.com/issues/voll 6/issue5/xtra.billhicks.html>.

Lipsitz, George. Time Passages: Collective Memory and American Popular Culture.
Minneapolis: University of Minnesota Press, 1990.

May, Lary. The Big Tomorrow: Hollywood and the Politics of the American Wav.
Chicago: University of Chicago Press, 2000.

Outhwaite, Paul. “Bill Hicks Biography.” BillHicks.com. 30 May 2001,
<http://www.billhicks.com/bio.html>.

Pekar, Harvey. “A Tale of Two Comics - Comedy Contrast: Bill Hicks and David
Letterman.” Sacred Cow Productions. 10 April 2001,
<http://www.auschron.com/issues/voll6/issue29/arts.hicks.html>.

Rourke, Constance. American Humor: A Study of the National Character. New York:
Harcourt, Brace and Company, 1931.

Sacks, Howard L. and Judith Rose Sacks. Wav Up North in Dixie: A Black Family’s
Claim to the Confederate Anthem. Washington: Smithsonian Institution Press,
1993.

Sager, Mike. “The Gospel According to Hicks.” GO. September 1994. 10 April 2001,
<http://www.sacredcowproductions.com/hicks/articles/gq.html>.

Shaw, Henry Wheeler. Everybody’s Friend, or: Josh Billing’s Encyclopedia and Proverbial
Philosophy of Wit and Humor. Hartford, Connecticut: American Publishing
Company, 1874.

Stebbins, Robert. The Laugh-Makers: Stand-Up Comedy as Art. Business, and Life-
Style. Montreal: McGill-Queen’s University Press, 1990.

Stem, Chip. “The Last Laugh.” Sacred Cow Productions. 28 March 2001,
<http//: www.sacredcowproductions.com/hicks/articles/stereophile.html>.

Taylor, Robert. Fred Allen: His Life and Wit. Boston: Little, Brown, and Co., 1989.

Ziedman, Irving. The American Burlesque Show. New York: Hawthorn Books, Inc,
1967.

http://auschron.com/issues/voll%206/issue5/xtra.billhicks.html
http://www.billhicks.com/bio.html
http://www.auschron.com/issues/voll6/issue29/arts.hicks.html
http://www.sacredcowproductions.com/hicks/articles/gq.html
http://www.sacredcowproductions.com/hicks/articles/stereophile.html

Adam Gardner Osborn

Bom in Kansas City, Missouri on July 11,1977. Graduated from The

Barstow School in that city, June 1995. B.A., Kenyon College, 1999, Dramatic

Arts with a concentration in American Studies. M.A. candidate, American

Studies, The College o f William and Mary, 2002.

It is the hallmark o f the truly unfunny to study the nature o f comedy.

