

TABLE OF CONTENTS

INTRODUCTION, 3

1. "NEW NEGRO" RADICALISM, 13

From *The Messenger*: The Negro—A Menace to Radicalism, 16

A. Philip Randolph: A New Crowd—A New Negro, 18

W. A. Domingo: "If We Must Die," 21; Defense of Negro Rioters, 22;
The New Negro—What Is He? 23; Africa for the Africans, 25

A. Philip Randolph: Garveyism, 27

Marcus A. Garvey: Africa for the Africans, 35; The Future as I See It, 38

W. E. B. DuBois: Race Pride, 42

2. HARLEM RENAISSANCE: THE URBAN SETTING, 43

Harlem Directory from *Harlem*, 46

Alain Locke: The New Negro, 47

James Weldon Johnson: from *Black Manhattan*, 56; *My City*, 72

Wallace Thurman: Editorial from *Harlem*, 72

Rudolph Fisher: The Caucasian Storms Harlem, 74

Claude McKay: from *A Long Way From Home*, 82;

The Tropics in New York, 83; Harlem Shadows, 84

Eric Walrond: City Love, 84

Langston Hughes: from *The Big Sea*, 90; Esthete in Harlem, 98;
Railroad Avenue, 98

Richard Bruce: Smoke, Lilies and Jade, 99

Rudolph Fisher: *Blades of Steel*, 110

Countee Cullen: Harlem Wine, 121

Nancy Cunard: Harlem Reviewed, 122

Claude McKay: A Negro Extravaganza, 132

AFRO-AMERICAN IDENTITY—WHO AM I? 135

- Alain Locke:** *The Legacy of the Ancestral Arts*, 137
Countee Cullen: *Heritage*, 142; *Uncle Jim*, 145; *Tableau*, 145;
Saturday's Child, 146
Langston Hughes: *Afro-American Fragment*, 146; *Luani of the Jungles*,
147; *Danse Africaine*, 153; *Negro*, 153; *Cross*, 154; *I Too Sing*
America, 154; *The Negro Speaks of Rivers*, 155
Claude McKay: from *Banjo*, 155; *Africa*, 182; *Mulatto*, 182
Helene Johnson: *Sonnet to a Negro in Harlem*, 182; *Poem*, 183
Jean Toomer: *Bona and Paul*, 184
Gwendolyn Bennett: *To A Dark Girl*, 191; *Wedding Day*, 191
Sterling Brown: *Odyssey of Big Boy*, 197
Zora Neale Hurston: *Sweat*, 199
W. E. B. DuBois: *African Diary*, 207; *On Being Black*, 211

AFRO-AMERICAN PAST—HISTORY AND FOLK TRADITION, 216

- Arthur A. Schomburg:** *The Negro Digs Up His Past*, 217
Jean Toomer: *Song of the Son*, 221
James Weldon Johnson: *Fifty Years (1863–1913)*, 222
Zora Neale Hurston: *Characteristics of Negro Expression*, 224;
Shouting, 237; *The Sermon*, 239; *Uncle Monday*, 244
Alain Locke: *Sterling Brown: The New Negro Folk-Poet*, 251

VISUAL ARTS: TO CELEBRATE BLACKNESS, 259

Aaron Douglas, Sargent Johnson, Richmond Barthé, Augusta Savage
Hale Woodruff, William H. Johnson, Archibald J. Motley, Palmer Hayder

AFRO-AMERICAN ART: ART OR PROPAGANDA? HIGH OR LOW CULTURE? 279

- James Weldon Johnson:** *Preface to The Book of American Negro Poetry*,
281; *O Black and Unknown Bards*, 304
Langston Hughes: *The Negro Artist and the Racial Mountain*, 305; *Hurt*, 309
George S. Schuyler: *The Negro-Art Hokum*, 309
Alain Locke: *Art or Propaganda*, 312
Jessie Redmond Fauset: *Dead Fires*, 313
Countee Cullen: *To John Keats, Poet, at Springtime*, 314; *For a Poet*, 315;
Yet Do I Marvel, 315
Wallace Thurman: from *Infants of the Spring*, 316
Anton Johnson: *The Banjo Player*, 324
Tom Davin: *Conversation with James P. Johnson*, 324
Nathan Irvin Huggins: *Interview with Eubie Blake*, 336

CHRISTIANITY: ALIEN GOSPEL OR SOURCE OF INSPIRATION? 341

- James Weldon Johnson:** Go Down Death, 342
Zora Neale Hurston: Spirituals and Neo-Spirituals, 344
Countee Cullen: Black Magdalens, 347; Simon the Cyrenian Speaks, 347;
Fruit of the Flower, 348; She of the Dancing Feet Sings, 349
Waring Cuney: Conception, 349
Georgia Douglas Johnson: The Suppliant, 350
Helene Johnson: A Missionary Brings a Young Native to America, 350

ALIENATION, ANGER, RAGE, 351

- James Weldon Johnson:** Brothers, 352
Claude McKay: If We Must Die, 353; The White House, 354;
The Lynching, 354; America, 355
Arna Bontemps: A Black Man Talks of Reaping, 355
Georgia Douglas Johnson: Old Black Men, 356
Gwendolyn Bennett: Hatred, 356
Sterling A. Brown: Remembering Nat Turner, 356
Langston Hughes: Dream Variation, 358; Song For a Dark Girl, 358;
Mother to Son, 359
Countee Cullen: Incident, 359; From the Dark Tower, 360
Helene Johnson: A Southern Road, 360
George S. Schuyler: Our Greatest Gift to America, 361

3. REFLECTIONS ON THE RENAISSANCE AND ART FOR A NEW DAY, 367

- Langston Hughes:** from *The Big Sea*, 370
Claude McKay: Harlem Runs Wild, 381
W. E. B. DuBois: A Negro Nation Within the Nation, 384
James Weldon Johnson: Foreword, from *Challenge*, 390
Dorothy West: Dear Reader, from *Challenge*, 391
Carl Van Vechten: Comments, from *Challenge*, 392
Dorothy West: Dear Reader, from *Challenge*, 392
"Editorial" from *The New Challenge*, 393
Richard Wright: Blueprint for Negro Writing, 394
Claude McKay: For a Negro Magazine, 402
Alain Locke: Spiritual Truancy, 404
Arna Bontemps: Barrel Staves, 406
Helene Johnson: Widow with a Moral Obligation, 416
Langston Hughes: Poem, 417; Always the Same, 418; Goodbye, Christ, 419
Richard Wright: Long Black Song, 420