
Poet, musician, activist, and entrepreneur Jayne Cortez is an accom-
plished woman who uses her work to address social problems in the
U.S. and around the world. Over the last 30 years, she has contrib-
uted greatly to the struggle for racial and gender equality.

Jayne Cortez was born in Fort Huachuca, Arizona and raised in Los
Angeles. After graduating from an arts high school, Cortez enrolled
in college, but was forced to drop out due to financial problems.
From an early age, Cortez was heavily influenced by jazz artists from
the Los Angeles area. In 1954, at the age of 18, Cortez married the
rising jazz star Ornette Coleman. The two had a son, Denardo Cole-
man, two years later.

In the 1960s Cortez embarked on several endeavors, including
participating in the Civil Rights Movement in Mississippi, traveling
to Europe and Africa, and organizing writing workshops in Watts,
California. Cortez landed in New York City in 1967, where she still
resides when not teaching or performing around the world.

Biography

1

Jayne
Cortez

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

Quick Facts
* Born in 1936
* African-
American poet,
singer, and
activist
* Has recorded
nine albums
with her band,
the Firespitters

This page was researched and
submitted by Lucy Corbett and
Licínia McMorrow on 4/17/03
and edited and updated by

Lauren Curtright on 10/24/04.

MAYBE LIBERTY JUSTICE EQUALITY
MAYBE IN THE 21ST CENTURY
MAYBE ON ANOTHER PLANET
MAYBE IN OUTER SPACE MAYBE MAYBE MAYBE
NO EQUALITY NO JUSTICE NO LIBERTY
WHAT KIND OF DEMOCRACY IS THIS?

“
”

Biography continued

2

In 1964 Cortez founded the Watts Repertory Theater, and in 1972 she established her own publishing
company, Bola Press. Cortez has written ten books of poetry, her most recent being Jazz Fan Looks
Back (2002). Her work has been highly praised by black contemporary artists such as Maya Angelou
and Amiri Baraka. Cortez has taught and presented her work in many countries around the world,
including Paris, South Africa, Brazil, and Berlin. Furthermore, her work has been translated into 28
different languages, and she has been published in well-known journals such as Presence Africaine,
Black Scholar, Daughters of Africa and Mother Jones. Cortez received the Langston Hughes Award
for excellence in the arts and letters, the American Book Award, and the International African Festival
Award, among others. Cortez also serves as the president of the Organization of Women Writers of
Africa, which she founded in 1991 with Ama Ata Aidoo of Ghana.

With her band, the Firespitters, Cortez has recorded nine albums. The group’s eight members, includ-
ing Cortez’s son, create a unique sound of jazz/funk beats which accompany Cortez’s spoken word
poems.

Many of Cortez’s poems embrace the values of the Black Arts Movement of the 60s and 70s. Her
razor sharp imagery and directness leave no room for questioning the intent of the author. Cortez’s
excrescent language and her ability to push the acceptable limits of expression to address issues of
race, sex, and homophobia place her in a category that few other women occupy. Coagulations: New
and Selected Poems (1984) clearly depicts her stylistic approach to political poetry. This collection is
divided into four sections, with each section addressing specific aspects of her political agenda. In the
first section, entitled “Scarifications,” Cortez gives poetic animation to New York City and the cul-
tures it represents. She speaks of New York City as a “brain of hot sauce. “ She writes: “new york city
never change never sleep never melt” (“I Am New York City”). She begs the city in smooth tempo,
“new york/ won’t you confess/ your private affairs” (“Bowery Street”).

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

Jayne
Cortez

The second section in Coagulations is “Mouth on Paper,” where Cortez turns to descriptions of people
who have shaped the political atmosphere. She cites poets Christopher Okigbo and Henry Dumas, teenager
Claude Reece Jr. , dancer and singer Josephine Baker, jazz musician Duke Ellington, the students in Sowe-
to, and all the silent masses of black people who add to the racial conundrum that is the United States. She
writes of “bloodthirsty people/ brooding in North Dakota with grenades in their hands”; a militant force of
people anxious for equality, but “brooding beyond the deadline” (“Brooding”). This section reveals Cor-
tez’s fiery poetic style. She strongly denounces racism when she writes:

Biography continued

3

Jayne
Cortez

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

Give me the black on the red of the bullet
. . . for the blackness of Claude Reece Jr. the blackness called dangerous
weapon
called resisting an arrest
call nigger threat

I want to make justice for the blackness of Claude Reece Jr.

 — “Give me the Red on the Black of the Bullet”

“
”Her use of bluntness and sexual reference calls the reader to attention and gives signature to her intent.

She makes no effort to confuse the reader; her message is clear:

When I shove brown glass
through skull of a possum
and pass from my ears a baptism of red piss
when I cry from my butt like a jackal
and throw limbs of a dying mule into the river
. . . somewhere along the road cry hard
and let this night train sink its
rundown rectum of electric chairs into heaven
and say f*** it

 — “Nighttrains”

“
”

4

Jayne
Cortez

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

The third section in Coagulations shares the name of Cortez’s band, “Firespitter.” In this section, Cor-
tez adamantly dismisses misogynist practices in her poem “If the Drum is a Woman”:

Biography continued

If the drum is a woman
then understand your drum
. . . your drum is not invisible
your drum is not inferior to you
your drum is a woman
so don’t reject your drum
don’t try to dominate your drum
. . . don’t be forced into the position
as an oppressor of drums
and make a drum tragedy of drums
if your drum is a woman
don’t abuse your drum.

“
”In “Firespitter,” Cortez introduces a variety of forms of political and social discourse. She attempts

to bridge the gaps between black people by unifying their dissent within the current atmosphere of
American society. She advances this position when she says, “The ruling class will tell you that/
there is no ruling class/ as they organize their liberal supporters into/ white supremacist lynch mobs”
(“There Is Is”).

The last section of Coagulations is a selection of new poetry called “On All Fronts. “ Cortez’s new
poetry covers a variety of topics. In “Stockpiling,” Cortez comments on the decadence of majority
society, calling people to come forward to make change “before the choking/ before the panic/ before
the apathy/ rises up.” Cortez defines further problems with mainstream society and its pressure to
conform when she says, “They want you/ to be product/ consumer/ and public authority/ all together
in one package/ without choice/ without change/ without a human transforming action/ Just enter/
emulate & exit” (“Plain Truth”).

Jayne
Cortez

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

In another selection, Cortez comments on the easy route to complacency taken on by those who do not
open their eyes to atrocities of the world. She harshly criticizes the marginality enforced on everything
that is not part of dominant culture. She writes, “Everything is wonderful,” then follows with a series of
“except fors,” tying in many modern world conflicts that are easily overlooked by those who are blind to
them. In a poem titled “Expenditures: Economic Love Song I,” Cortez uses rhythmic repetition in order
to delineate the disastrous effects of increased military spending in the world.

Coagulations is appealing in the sense that it remarks on everything that is unappealing in today’s main-
stream American society. It calls into question many things that are considered casual practice, such as
everyday comportment in social situations and democracy in the United States. Cortez relays her per-
spective and provides convincing, eye-opening agendas for discussion by all who are willing to listen.

Cortez’s Poetic Magnetic is a collection of poetry from two of her recorded albums of poetry music
technology, Everywhere Drums and Maintain Control. In this compilation, Cortez remarks on a number
of issues. She reminisces on the origins of jazz and the influence of the great pioneering musicians. She
marks the influence of African cultures on the constantly reforming African-American culture as well as
the lack of equality faced by marginalized populations in America. She attempts to describe the themes
behind blues music, the myths behind the American dream, and the constant search for validation by the
dominant masses. She delivers her political views on apartheid in South Africa and Nelson Mandela’s
response: “They told him he’d better capitulate to oppression/ But Mandela refuses to be brutalized into
submission” (“Nelson Mandela is Coming 2”). She speaks of an urgent need to identify problems before
attempting to make a change. She questions why black people kill each other and why Africans are not
noble to other Africans. She expresses an adamant non-complacency with war and violent attacks and
the lasting images and memories they leave: “the sound of the human voice in its calmness/ in its shrill-
ness/ in its monumental invention of pitches/ is better than war” (“Tell Me”). Poetic Magnetic is a viru-
lently alluring collection of poetry that gains even more appeal when spoken, shouted, and expressed to
varying rhythms and beats.

Cortez makes no mistake in her approach; she is constant and firm in her opposition to oppression, rac-
ism, and cultural marginality. She calls for a swift end to imposed dehumanization, and demands the
creation of order and equality in our society.

Biography continued

5

Jayne
Cortez

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

Works by the author
Books
Jazz Fan Looks Back (Hanging Loose Press, 2002).
Somewhere In Advance Of Nowhere (Serpent’s Tail, 1996).
Fragments (Bola Press, 1994).
Poetic Magnetic (Bola Press, 1991).
Coagulations and Selected New Poems (Pluto, 1984).
Firespitter (Bola Press, 1982).
Mouth On Paper (Bola Press, 1977).
Scarifications (Bola Press, 1973).
Festivals and Funerals (Bola Press, 1971).
Pisstained Stairs and the Monkey Man’s Wares (Phrase Text, 1969).
Music
Taking the Blues Back Home (Harmolodic/Verve, 1996).
Cheerful and Optimistic (Bola Press, 1994).
Women in E Motion (Tradition & Moderne Musikproducktion, Germany, 1992)
Everywhere Drums (Bola Press, 1990).
Maintain Control (Bola Press, 1986).
There It Is (Bola Press, 1982).
Unsubmissive Blues (Bola Press, 1980).
Celebrations and Solitudes (Strata-East, 1974).

Works about the author
Anderson, T.J. Notes to Make the Sound Come Right: Four Innovators of Jazz Poetry (University
	 of Arkansas Press, 2004).
Bolden, Jayne. “All the Birds Sing Bass: The Revolutionary Blues of Jayne Cortez” (African
	 American Review, 2001).
Brown, Kimberly N. “Of Poststructuralist Fallout, Scarification, and Blood Poems” in Other
	 Sisterhoods: Literary Theory and U.S. Women of Color, ed. Sandra Kumamoto Stanley
	 (University of Illinois Press, 1998).

Selected Bibliography

6

Jayne
Cortez

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

Works about the author continued
Labrusse, Hughes and Jean Migrenne. Poètes de New York: mosaîque (Amiot Lenganey, 1991).
Melhem, D.H. “A MELUS Profile and Interview: Jayne Cortez” (MELUS: The Journal of the
	 Society for the Study of the Multi-Ethnic Literature of the United States, 1996).
Nielsen, Aldon Lynn. “Capillary Currents: Jayne Cortez” in We Who Love to Be Astonished:
	 Experimental Women’s Writing and Performance Poetics, ed. Laura Hinton and Cynthia Hogue
	 (University of Alabama Press, 2002).
Nosaka, Masashi. “Burakku Amerika no genzai” (Language and Culture Studies Series, 1997).
Santamaria, Ulysses. L’Amérique noire (Les Temps Modernes, 1986).

Selected Bibliography continued

7

Works in languages other than English

Joans, Ted and Jayne Cortez. Merveilleux coup de foudre [poetry en français of Ted Joans and Jayne
	 Cortez], trans. Ms. Ila Errus and M. Sila Errus (Handshake Editions, 1982).

