PAGE
1

Tennessee State University
African American History 492

“We Open Minds”

Notes: Harlem Renaissance B. L. Lovett, Ph.D.
Read chapters 19-22 in Franklin, From Slavery to Freedom: A History of African Americans (2002), and take notes.
Other suggested readings:
Huggins, The Harlem Renaissance (1971)—one of the most important volumes of intellectual history, a full account of the development called the Harlem Renaissance; Steven Watson, The Harlem Renaissance: Hub of African American Culture, 1920-1930 (1995)—partly pictorial; Cheryl A. Wall, Women of the Harlem Renaissance (1995)---charts the journeys of the women of the Harlem Renaissance, and examines their writings; Cary D. Wintz, edited, The Harlem Renaissance: A History and an Anthology (2003)—great for reciting excerpts of main works;
S.P. Fullinwider, The Mind and Mood of Black America: 20th Century Though (1969)—the history of ideas held by black Americans and the patterns the Negro’s formal ideas have taken in African American history; Cynthia E. Kerman and R. Eldridge, The Lives of Jean Toomer: A Hunger for Wholeness (1987); Thadious M. Davis,—Nella Larsen: Novelist of the Harlem Renaissance --Woman’s Life Unveiled (1994)—places this writer within the broader politics and aesthetics of the Renaissance; a compassionate biography; Marcia M. Mathews, Henry Ossawa Tanner: American Artist (1969, 1994)—main facts of the artist’s life, and places his work in its historic context
B. Define the Harlem Renaissance? It was the New Negro’s response to the horrible race relations of post-WWI, and a revival of Negro culture and black pride.

Yet, the Negro had expressed his cultural creativity before and since Emancipation, that is in written forms. Dickson D. Bruce, Jr., The Origins of African American Literature: 1680-1865 (2001) ---covers from earliest texts of the colonial period to works contemporary with Emancipation. African American literature has been a dialogue across color lines and a medium through which black writers have been able to exert considerable authority on both sides of that racial demarcation. The book includes writings of Phillis Wheatley, Frederick Douglass, Harriett Jacobs, Martin Delany, and others. The Negro’s cultural and intellectual history continued after the Emancipation:

For another example, the “the father of black history books,” George Washington Williams, published his The Negro in the War of the Rebellion (1883) and his The Negro in America (1988), and many Negro writers published books on slave narratives and “progress of the race” before and after Slavery, but especially between 1880 and 1890.
And during the period 1890-1915, a proliferation of Negro titles appeared, particularly novels and books by Negro women. For example, Frances W.W. Harper, Iola Leroy or Shadows Uplifted (1893)—a protest novel, although DuBois refused to give it high marks. To see reprints of early books by Negro women, see The Shomburg Library of Nineteenth-Century Black Women Writers (Oxford University Press). Additionally, religious and lay books by the NBPB, AME publishing house, other Negro presses, and many Negro newspapers appeared after Emancipation.

However, the Harlem Renaissance was the most focused expression and organized movement to promote Negro culture and Negro arts. It was expressly put together and led by an elite of Negro intellectuals, writers, and arts including Alain Lock (philosopher of the Harlem Renaissance), Charles S. Johnson (midwife of the Harlem Renaissance), and James Weldon Johnson (Dean or father of the Harlem Renaissance).
C. What were the major characteristics of the Harlem Renaissance?
1. Many Harlem Renaissance writers were crusaders for civil rights

2. Others were intent on building a black cultural community separate . . .

3. A few attempted to portray Negro life in the new urban ghettoes, and

4. Still, others simply wanted to exhibit black pride and achievement

D. Why did the Renaissance find a favorable environment to develop within?

1. The First World War left the Negro defiant, bitter, and impatient that Jim Crow remained the center of American race relations.

2. The Negro, nevertheless, was proud of his survival in land where was not wanted.

3. The race riots of 1900-1908 and the ones of 1919-1921, the “Red Summer,” left the Negro citizen determined to defend himself against his critics and attackers.

4. Some, like T. Thomas Fortune and his New York Age newspaper, fought for equal rights and equal protection of the laws.

5. And militant Negroes from the West Indies, like Marcus Garvey, and defiant New Negro leaders, like A. Phillip Randolph, refused to be treated as inferior citizens.

E. Important works and developments of the Harlem Renaissance?

Alain Locke (1885-1954) was considered to be the theoretician and philosopher of the Harlem Renaissance. Leonard Harris, edited, The Philosophy of Alain Locke: Harlem Renaissance and Beyond (1989): He argued that black literature, drama, art, and music are the conveyers of what is uniquely and genuinely African American. A Harvard undergraduate, Rhodes Scholar, a doctorate from Harvard, and professor at Howard University, Locke anthologized a collection of articles, poetry, spiritual songs, and pictures of art work that became the standard bearer for the Harlem Renaissance—The New Negro (1925). Romantic white eccentrics encouraged the Harlem Renaissance, because many of them perceived Negro culture as primitive and virtuous. Unlike Zora Neale Hurston and others, Locke was never dependent on these whites’ money to write his works.
1. W.E.B. DuBois supported the movement by publishing young writers and artist’s works in the Crisis, the NAACP’s monthly magazine. And DuBois published creative works of his own: The Quest of the Silver Fleece (1900), The Gift of Black Folk (1924), The Dark Princess (1928), and A Message of Black Pride. Two of the books were novels, and the Gift of Black Folk was a response to the spread of racism by Madison Grant’s The Passing of the Great Race (1915); and, DuBois attempted to say in the last writing that Negroes, too, had creativity and pride in the African background. –D.L. Lewis, When Harlem was in Vogue (1982).
2. James Weldon Johnson, son of Florida sharecroppers, moved to Harlem and became the “dean of the Harlem Renaissance.” Johnson exhibited the Negro’s determination to retain his culture and remain a vital part of American society than submit to domestic terror and racial oppression. His Fifty Years and Other Poems (1917) celebrated the Emancipation of the slaves; The Book of Negro Poetry (1922) featured outstanding Negro poets; God’s Trombones (1927) featured Negro preachers’ church sermons in verse; Autobiography of an Ex-Coloured Man (1912) tells the story of a tormented Negro of mixed blood who found his solution in marrying a white woman and “passing” into the white group—the Nashville newspaper called Johnson’s book “a bare-faced lie”; and, he published Black Manhattan (1930) and Along This Way (1933). His most recognized, which he wrote in cooperation with his brothers, was “Lift Every Voice,” which was for some time called the “Negro National Anthem.” –Eugene Levy, James Weldon Johnson: Black Leader, Black Voice (1973).\
3. Claude McKay was a native of Jamaica, who came to America in 1912 to attend Tuskegee Institute, but attended the University of Kansas instead, dropped out, and went to Harlem. As a student, he already had published Sons of Jamaica (1911)—poetry; then he published other books: Harlem Shadows (1922), which includes the famous poem “If We Must Die; Home to Harlem (1928), his first novel; A Long Way from Home (1937)—his autobiography; and, Harlem: Negro Metropolis (1940)—a panorama of Negro life in New York City. –W.F. Cooper, Claude McKay: Rebel Sojourner in the Harlem Renaissance (1987).
4. Jean Toomer was considered to be the most talented of the Harlem Renaissance writers. His writings were unrestrained, objective, passionate, proud, full of love, and pride of race. Yet, they reveal Toomer’s torment as a second-generation mulatto, his joys, sorrows, and contradictions in the life and soul of a New Negro. He never understood American racism, and when he could take it no more, Toomer dropped out of sight, although he continued to write minor pieces until entered nursing homes after 1962. Lived in New York City, Milwaukee, Chicago, Georgia, and Pennsylvania, among other places, he wandered to in search of himself and his writings. He died in March 1967. His papers are housed at Fisk University Library, Special Collections.
Jean Toomer, Cane (1923)—stories of Negro life; moving lyrics; the most brilliant work of the Renaissance. Kerman and Eldridge, The Lives of Jean Toomer (1987) said “Jean Toomer (1894-1967) arrived on the American literary scene in 1923 with the publication of Cane, a brief, emotional book about southern blacks that is often seen as marking the beginning of the Harlem Renaissance. But Toomer was much more than a fiction writer and poet dedicated to the pursuit of art. He was also a disciple and teacher of spiritual-mental-physical systems for achieving wholeness, and later a religious leader among Quakers.
5. Countee Cullen, son of a New York minister and son-in-law to DuBois.

Cullen wrote his first volume of poems at age 22, called Color (1925). He felt keenly about the race problem; although the beauty and the expressions of his lines do not use race as a crutch. He has lyric quality, rich imagination, and intellectual content in his works. He published The Ballard of the Brown Girl (1927); Copper Sun (1927); Caroling Dusk (1927); An Anthology: Black Christ (1929); and One Way to Heaven (1932).

6. Langston Hughes was the most prolific writer of the Harlem

Renaissance. His writings are a mixture of laughter, tears, and racial pride. Weary Blues (1926); Fine Clothes to the Jew (1927); Not without Laughter (1930); The Big Sea (1940); and his comic strip Simple, which appeared in the Chicago Defender newspaper. –A. Rampersad, The Life of Langston Hughes, 2 vols. (1988).
7. Jessie Redmond Fauset: There is Confusion (1924); Plum Bun (1929) –

 two novels; The Chinaberry Tree (1931); Comedy: American Style (1933).
 She was literary editor of the Crisis magazine in the early 1920s, and she

 promoted and influenced the emerging Harlem Renaissance. His first

 novel was about black middle class life; in There is Confusion, she

 illustrated a strong woman who is determined not to let the obstacles of

 race or the weaknesses of others prevent her from achieving her goals.
8. Another NAACP personality, Walter White, attempted to influence and

 support the “renaissance movement.” He wrote Fire in the Flint (1924) –
 a tragic story of Negro life in the South; Flight (1926) –the emotional
 struggles of a light-skin Negro trying to pass for “white.”
9. Nella Larsen wrote Quicksand (1928) and Passing (1929). Her books

 explore the social problems of Negro women in their struggles in

 America. ---T.M. Davis, Nella Larsen (1994). Born in Chicago of a white

 mother, she yearned to live her life free of race. She married a physicist,

 Dr. Elmer Samuel Imes in 1919, and they moved to Nashville where he

 became head of physics at Fisk University. But the marriage was a

 troubled one because of Imes relationship to a white female faculty

 member. After the marriage broke up, Imes fled to Harlem, dropped out

 of the Harlem Renaissance movement in 1933, never re-married, took a

 job as a nurse, and was found dead in her New York apartment on

 March 30, 1964.
10. Zora Neale Hurston, another Florida migrant to New York, via Howard University, became one of the most loved of Harlem Renaissance writers. Mules and Men (1935) was the most impressive work during the renaissance. Her masterpiece novel, one of three, was Their Eyes Were Watching God (1937). Many critics dismissed her work, accusing it of either being exploitative of the black experience, or of lacking a social or political perspective. Mules and Men, for example, were stories collected in a lumber camp at Loughman, Florida, a company town in central Florida south of Kissimmee. Hurston passed herself off as a booklegger to gain the confidence of the men and collect their stories. Today, 2003, however, she is the most admired of Harlem Renaissance writers.

11. Out of this Harlem Renaissance tradition came other writers: Arna Bontemps, Margaret Walker, Ralph Ellison, Richard Wrights, John O. Kellens, Alice Walker. Toni Morrison, 1978 National Book Critics Circle Award for fiction; 1988 Pulitzer Prize for Beloved; 1993 Nobel Prize in Literature; she gives an authoritative and memorable look at black life; and others in more recent times.

F. Other Developments in African American cultural and intellectual history, the Harlem Renaissance period:

1. Theater: Paul Robeson and other actors starred in films and plays, and

 several Negro film makers, including in Memphis, make short subject

 films.

2. Music: In the early 20th century, Americans dance to ragtime, a black

 man’s music. –Susan Curtis, Dancing to a Black Man’s Tune: A Life of
 Scott Joplin (1994). From Ragtime music came Jazz, the urban form of the

 Blues, took hold in the New Negro’s urban environment. Duke Ellington,

 Cab Calloway, Count Basie, Ella Fitzgerald, and others became top

 performers in the jazz world.

 The Blues also migrated from the Mississippi Delta,

 via way of Memphis and other towns, into cities like Chicago and New

 York. W.C. Handy, who first placed the Blues in written music form

 earned the title of “Father of the Blues.” Bessie Smith, Billie “Lady Day”

 Holiday, Lena Horne, and others became top performers. —LeRoi Jones,
 Blues People: Negro Music in White America (1963, 1999)—traces not only
 development of the Negro music which affected white America, but also

 the Negro values which affected white America. Lastly, old slave Spirituals
 reflected the Gospel music preferred by urban, young Negro generations.

3. Painting: Henry Ossawa Tanner (1859-1937) and Aaron Douglass. –M.M.

 Mathews, Henry Ossawa Tanner: American Artist (1969, 1999). A.H.

 Kirschke, Aaron Douglas: Art, Race, and the Harlem Renaissance (1995).
5. Sculpture: William Edmondson (1874-1951) was not educated at all. He was never in Harlem, and never left his county of birth but one time—to attend a funeral in Memphis. He was born on the Compton Plantation (Green Hills) in Davidson County’s 11th Civil District and migrated 2.5 miles north into Nashville in 1890 at age 16. After losing his hospital orderly job in the Great Depression, Edmondson began carving tombstones out of limestone to make a living and soon graduated to sculptures of animals and people by 1937. His work is on display at the Cheekwood Galleries in Nashville, and has been on exhibit in galleries across the United States and in Europe. He is considered a folk artist, and although not included in the Harlem Renaissance, this southern laborer became one of America’s most famous sculptors. –R. Freeman, edited, The Art of William Edmondson (University of Mississippi Press, 2000): B.L. Lovett, chapter 3, “From Plantation to the City: William Edmondson and the African American Community.”
End: The Harlem Renaissance faded after 1931 and was completely exhausted by 1939. However, like the periods of Negro cultural and intellectual activity that preceded the Harlem Renaissance, the Harlem Renaissance served as a foundation to extend Negro arts, culture, and intellectual history over the coming decades.

